

Test Run Summary

Test Summary Table

Test Case	Status
SampleFuncTest.func	Failed
foobar.func	Failed
MyFuncTest.func	Passed

Individual Tests

SampleFuncTest.func (Status:Failed)

This section contains the test result of SampleFuncTest.func. Test took 14617 msec

Custom Validation Results

There are no custom validations defined for this test

Actual vs Expected Response

There are 179 differences, 0 conflicts and 180 unchanged lines

Status	Different
Actual Text	Vary: Accept-Encoding
Expected Text	
Length Diff	Actual Text = 23 chars, Expected Text = 0 chars
Status	Different
Actual Text	Content-Length: 4384
Expected Text	Content-Length: 3990
Length Diff	Actual Text = 22 chars, Expected Text = 22 chars
Status	Different
Actual Text	
Expected Text	Last-Modified: Wed, 02 Jan 2013 13:41:47 GMT
Length Diff	Actual Text = 0 chars, Expected Text = 46 chars
Status	Different
Actual Text	"domain": "tech.dropbox.com",
Expected Text	"domain": "regex101.com",
Length Diff	Actual Text = 51 chars, Expected Text = 47 chars
Status	Different
Actual Text	"id": "14ghl4",
Expected Text	"id": "15s4sv",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars
Status	Different
Actual Text	"title": "Guido van Rossum leaves Google and goes to .. Dropbox!", "num_comments": 141, "score": 408,
Expected Text	"title": "Finally released an update to my regular ex pression site, what do you guys think?", "num_comme nts": 225, "score": 931,
Length Diff	Actual Text = 165 chars, Expected Text = 192 chars
Status	Different
Actual Text	"downs": 142,
Expected Text	"downs": 278,

Length Diff	Actual Text = 35 chars, Expected Text = 35 chars
Status	Different
Actual Text	"permalink": "/r/programming/comments/14ghl4/guido_van_rossum_leaves_google_and_goes_to_dropbox/", "name": "t3_14ghl4", "created": 1354936339.0, "url": "https://tech.dropbox.com/2012/12/welcome-guido/",
Expected Text	"permalink": "/r/programming/comments/15s4sv/finally_released_an_update_to_my_regular/", "name": "t3_15s4sv", "created": 1357096000.0, "url": "http://regex101.com/",
Length Diff	Actual Text = 287 chars, Expected Text = 250 chars
Status	Different
Actual Text	"author": "HornedKavu", "created_utc": 1354907539.0,
Expected Text	"author": "Lindrian", "created_utc": 1357067200.0,
Length Diff	Actual Text = 95 chars, Expected Text = 93 chars
Status	Different
Actual Text	"ups": 550
Expected Text	"ups": 1209
Length Diff	Actual Text = 32 chars, Expected Text = 33 chars
Status	Different
Actual Text	"domain": "github.com",
Expected Text	"domain": "11011110.livejournal.com",
Length Diff	Actual Text = 45 chars, Expected Text = 59 chars
Status	Different
Actual Text	"id": "14fzh1",
Expected Text	"id": "15tj16",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars
Status	Different
Actual Text	"title": "What I learned from writing my first Chrome extension", "num_comments": 97, "score": 569,

Expected Text	"title": "Top ten algorithms preprints of 2012", "num_comments": 0, "score": 10,
Length Diff	Actual Text = 163 chars, Expected Text = 144 chars
Status	Different
Actual Text	"downs": 172,
Expected Text	"downs": 2,
Length Diff	Actual Text = 35 chars, Expected Text = 33 chars
Status	Different
Actual Text	"permalink": "/r/programming/comments/14fzh1/what_i_earned_from_writing_my_first_chrome/", "name": "t3_14fzh1", "created": 1354918047.0, "url": "https://github.com/EdGuiness/date-picker/wiki/What-I-learned-from-writing-my-first-Chrome-extension",
Expected Text	"permalink": "/r/programming/comments/15tj16/top_ten_algorithms_preprints_of_2012/", "name": "t3_15tj16", "created": 1357150229.0, "url": "http://11011110.livejournal.com/260838.html",
Length Diff	Actual Text = 332 chars, Expected Text = 269 chars
Status	Different
Actual Text	"author": "KiwiCoder", "created_utc": 1354889247.0,
Expected Text	"author": "popee", "created_utc": 1357121429.0,
Length Diff	Actual Text = 94 chars, Expected Text = 90 chars
Status	Different
Actual Text	"ups": 741
Expected Text	"ups": 12
Length Diff	Actual Text = 32 chars, Expected Text = 31 chars
Status	Different
Actual Text	"domain": "developers.google.com",
Expected Text	"domain": "github.com",
Length Diff	Actual Text = 56 chars, Expected Text = 45 chars
Status	Different
Actual Text	"id": "14h4rx",
Expected Text	"id": "15snf4",

Length Diff	Actual Text = 37 chars, Expected Text = 37 chars
Status	Different
Actual Text	"title": "Byte-code for the web is coming: Pepper 24 can build PNaCl executables", "num_comments": 38, "score": 23,
Expected Text	"title": "XUTools: eXtended Unix Tools - grep, wc, and diff for context-free grammars", "num_comments": 5, "score": 51,
Length Diff	Actual Text = 179 chars, Expected Text = 183 chars
Status	Different
Actual Text	"downs": 15,
Expected Text	"downs": 8,
Length Diff	Actual Text = 34 chars, Expected Text = 33 chars
Status	Different
Actual Text	"permalink": "/r/programming/comments/14h4rx/bytecode_for_the_web_is_coming_pepper_24_can/", "name": "t3_14h4rx", "created": 1354957832.0, "url": "https://developers.google.com/native-client/sdk/release-notes#pepper_24",
Expected Text	"permalink": "/r/programming/comments/15snf4/xutools_extended_unix_tools_grep_wc_and_diff_for/", "name": "t3_15snf4", "created": 1357113822.0, "url": "https://github.com/gabriel-weaver/xutools/wiki",
Length Diff	Actual Text = 305 chars, Expected Text = 284 chars
Status	Different
Actual Text	"author": "ysangkok", "created_utc": 1354929032.0,
Expected Text	"author": "millenix", "created_utc": 1357085022.0,
Length Diff	Actual Text = 93 chars, Expected Text = 93 chars
Status	Different
Actual Text	"ups": 38
Expected Text	"ups": 59
Length Diff	Actual Text = 31 chars, Expected Text = 31 chars

Status	Different
Actual Text	"domain": "michaelochurch.wordpress.com",
Expected Text	"domain": "randsinrepose.com",
Length Diff	Actual Text = 63 chars, Expected Text = 52 chars
Status	Different
Actual Text	"id": "14hhwa",
Expected Text	"id": "15t7gk",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars
Status	Different
Actual Text	"title": "program imperatively when needed, and functionally when possible",
Expected Text	"title": "The Process Myth",
Length Diff	Actual Text = 98 chars, Expected Text = 50 chars
Status	Different
Actual Text	"score": 4,
Expected Text	"score": 17,
Length Diff	Actual Text = 33 chars, Expected Text = 34 chars
Status	Different
Actual Text	"downs": 3,
Expected Text	"downs": 5,
Length Diff	Actual Text = 33 chars, Expected Text = 33 chars
Status	Different
Actual Text	"permalink": "/r/programming/comments/14hhwa/program_imperatively_when_needed_and_functionally/", "name": "t3_14hhwa", "created": 1354972387.0, "url": "http://michaelochurch.wordpress.com/2012/12/06/functional-programs-rarely-rot/",
Expected Text	"permalink": "/r/programming/comments/15t7gk/the_process_myth/", "name": "t3_15t7gk", "created": 1357133264.0, "url": "http://www.randsinrepose.com/archives/2013/01/01/the_process_myth.html",
Length Diff	Actual Text = 317 chars, Expected Text = 276 chars
Status	Different
Actual Text	"author": "yogthos", "created_utc": 1354943587.0,
Expected Text	"author": "martincmartin", "created_utc": 1357104464.0,

Length Diff	Actual Text = 92 chars, Expected Text = 98 chars
Status	Different
Actual Text	"ups": 7
Expected Text	"ups": 22
Length Diff	Actual Text = 30 chars, Expected Text = 31 chars
Status	Different
Actual Text	"domain": "github.com",
Expected Text	"domain": "research.swtch.com",
Length Diff	Actual Text = 45 chars, Expected Text = 53 chars
Status	Different
Actual Text	"id": "14hgne",
Expected Text	"id": "15t598",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars
Status	Different
Actual Text	"title": "Plumbing++ : small library that automatically makes your function pipelines concurrent (seeking feedback)", "num_comments": 4, "score": 4,
Expected Text	"title": "UTF-8: Bits, Bytes, and Benefits", "num_comments": 8, "score": 19,
Length Diff	Actual Text = 212 chars, Expected Text = 140 chars
Status	Different
Actual Text	"permalink": "/r/programming/comments/14hgne/plumbing_small_library_that_automatically_makes/", "name": "t3_14hgne", "created": 1354971064.0, "url": "https://github.com/KholdStare/plumbingplusplus",
Expected Text	"permalink": "/r/programming/comments/15t598/utf8_bits_bytes_and_benefits/", "name": "t3_15t598", "created": 1357131219.0, "url": "http://research.swtch.com/utf8",
Length Diff	Actual Text = 283 chars, Expected Text = 248 chars
Status	Different
Actual Text	"author": "khold_stare", "create d_utc": 1354942264.0,

Expected Text	"author": "earthboundkid", "crea ted_utc": 1357102419.0,
Length Diff	Actual Text = 96 chars, Expected Text = 98 chars
Status	Different
Actual Text	"ups": 6
Expected Text	"ups": 21
Length Diff	Actual Text = 30 chars, Expected Text = 31 chars
Status	Different
Actual Text	"domain": "blog.qt.digia.com",
Expected Text	"domain": "hokstad.com",
Length Diff	Actual Text = 52 chars, Expected Text = 46 chars
Status	Different
Actual Text	"id": "14forv",
Expected Text	"id": "15svkj",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars
Status	Different
Actual Text	"title": "Qt 5.0 Release Candidate", "num_comments": 30, "score": 145,
Expected Text	"title": "How to implment closures - low level detail s", "num_comments": 3, "score" : 30,
Length Diff	Actual Text = 134 chars, Expected Text = 152 chars
Status	Different
Actual Text	"downs": 57,
Expected Text	"downs": 2,
Length Diff	Actual Text = 34 chars, Expected Text = 33 chars
Status	Different
Actual Text	"permalink": "/r/programming/comments/14forv/qt_50_re lease_candidate/", "name": "t3_14forv", "created": 1354896768.0, "url": "http://b log.qt.digia.com/blog/2012/12/06/qt-5-0-release-candidate/?utm_source=rs s&utm_medium=rss&utm_campaign=qt-5-0-release-candidate",

Expected Text	"permalink": "/r/programming/comments/15svkj/how_to_i mplment_closures_low_level_details/", "name": "t3_1 5svkj", "created": 1357121640.0, "url": "http://www.hokstad.com/how-to-implement-closures",
Length Diff	Actual Text = 355 chars, Expected Text = 280 chars
Status	Different
Actual Text	"author": "lucacox", "created_utc": 1354867968.0,
Expected Text	"author": "Categoria", "created_UTC": 1357092840.0,
Length Diff	Actual Text = 92 chars, Expected Text = 94 chars
Status	Different
Actual Text	"ups": 202
Expected Text	"ups": 32
Length Diff	Actual Text = 32 chars, Expected Text = 31 chars
Status	Different
Actual Text	"domain": "github.com",
Expected Text	"domain": "pelulamu.net",
Length Diff	Actual Text = 45 chars, Expected Text = 47 chars
Status	Different
Actual Text	"id": "14g366",
Expected Text	"id": "15tiow",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars
Status	Different
Actual Text	"title": "A Python variant with seamless dynamic and static typing", "num_comments": 14, "score": 29,
Expected Text	"title": "IBNIZ, a virtual machine designed for extre mely compact low-level audiovisual programs", "num_ comments": 2, "score": 7,
Length Diff	Actual Text = 165 chars, Expected Text = 193 chars
Status	Different
Actual Text	"downs": 15,
Expected Text	"downs": 1,
Length Diff	Actual Text = 34 chars, Expected Text = 33 chars

Status	Different
Actual Text	"permalink": "/r/programming/comments/14g366/a_python _variant_with_seamless_dynamic_and_static/", "name" : "t3_14g366", "created": 1354922467.0, "url": "https://github.com/JukkaL/mypy",
Expected Text	"permalink": "/r/programming/comments/15tiow/ibniz_a_ virtual_machine_designed_for_extremely/", "name": " t3_15tiow", "created": 1357149497.0, "url": "http://pelulamu.net/ibniz/",
Length Diff	Actual Text = 269 chars, Expected Text = 262 chars
Status	Different
Actual Text	"author": "ocoio", "created_utc" : 1354893667.0,
Expected Text	"author": "BadgerPriest", "creat ed_utc": 1357120697.0,
Length Diff	Actual Text = 90 chars, Expected Text = 97 chars
Status	Different
Actual Text	"ups": 44
Expected Text	"ups": 8
Length Diff	Actual Text = 31 chars, Expected Text = 30 chars
Status	Different
Actual Text	"domain": "lazarus.freepascal.org",
Expected Text	"domain": "gartner.com",
Length Diff	Actual Text = 57 chars, Expected Text = 46 chars
Status	Different
Actual Text	"id": "14fx1b",
Expected Text	"id": "15toh5",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars
Status	Different
Actual Text	"title": "Lazarus Free Pascal RAD IDE 1.0.4 is releas ed with many bugfixes", "num_comments": 19, "score": 44,
Expected Text	"title": "Enterprise Architecture - WTF Definition", "num_comments": 2, "score": 4,

Length Diff	Actual Text = 173 chars, Expected Text = 147 chars
Status	Different
Actual Text	"downs": 20,
Expected Text	"downs": 3,
Length Diff	Actual Text = 34 chars, Expected Text = 33 chars
Status	Different
Actual Text	"permalink": "/r/programming/comments/14fx1b/lazarus_free_pascal_rad_ide_104_is_released_with/", "name": "t3_14fx1b", "created": 1354914299.0, "url": "http://www.lazarus.freepascal.org/index.php/topic,19090.0.html",
Expected Text	"permalink": "/r/programming/comments/15toh5/enterprise_architecture_wtf_definition/", "name": "t3_15toh5", "created": 1357161490.0, " url": "http://www.gartner.com/it-glossary/enterprise-architecture-ea/",
Length Diff	Actual Text = 300 chars, Expected Text = 290 chars
Status	Different
Actual Text	"author": "mariuz", "created_utc": 1354885499.0,
Expected Text	"author": "dzamir", "created_utc": 1357132690.0,
Length Diff	Actual Text = 91 chars, Expected Text = 91 chars
Status	Different
Actual Text	"ups": 64
Expected Text	"ups": 7
Length Diff	Actual Text = 31 chars, Expected Text = 30 chars
Status	Different
Actual Text	"domain": "cloudsnap.com",
Expected Text	"domain": "stuartsierra.com",
Length Diff	Actual Text = 48 chars, Expected Text = 51 chars
Status	Different
Actual Text	"id": "14gm4h",
Expected Text	"id": "15sm5p",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars
Status	Different

Actual Text	"title": "Cloudbsnap: A new integration platform to connect to 3rd Party APIs", "num_comments": 3, "score": 11,
Expected Text	"title": "Clojure 2012 Year in Review", "num_comments": 0, "score": 30,
Length Diff	Actual Text = 174 chars, Expected Text = 135 chars
Status	Different
Actual Text	"permalink": "/r/programming/comments/14gm4h/cloudsnap_a_new_integration_platform_to_connect/", "name": "t3_14gm4h", "created": 1354940290.0, "url": "http://cloudsnap.com/2012/12/cloudsnap-integration-platform-for-developers/",
Expected Text	"permalink": "/r/programming/comments/15sm5p/clojure_2012_year_in_review/", "name": "t3_15sm5p", "created": 1357112573.0, "url": "http://stuartsierra.com/2013/01/01/clojure-2012-year-in-review",
Length Diff	Actual Text = 312 chars, Expected Text = 279 chars
Status	Different
Actual Text	"author": "yodasan000", "created_utc": 1354911490.0,
Expected Text	"author": "gsg927", "created_utc": 1357083773.0,
Length Diff	Actual Text = 95 chars, Expected Text = 91 chars
Status	Different
Actual Text	"ups": 20
Expected Text	"ups": 39
Length Diff	Actual Text = 31 chars, Expected Text = 31 chars
Status	Different
Actual Text	"domain": "flyingmachinestudios.com",
Expected Text	"domain": "infoq.com",
Length Diff	Actual Text = 59 chars, Expected Text = 44 chars
Status	Different
Actual Text	"id": "14fv0o",
Expected Text	"id": "15tnon",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars

Status	Different
Actual Text	"title": "The Unofficial Guide to Rich Hickey's Brain", "num_comments": 56, "score": 48,
Expected Text	"title": "Damian Conway on the State of Perl, Perl 6, Writing Parsers and DSLs", "num_comments": 1, "score": 3,
Length Diff	Actual Text = 152 chars, Expected Text = 175 chars
Status	Different
Actual Text	"downs": 31,
Expected Text	"downs": 0,
Length Diff	Actual Text = 34 chars, Expected Text = 33 chars
Status	Different
Actual Text	"permalink": "/r/programming/comments/14fv0o/the_unofficial_guide_to_rich_hickeys_brain/", "name": "t3_14fv0o", "created": 1354910308.0, "url": "http://www.flyingmachinestudios.com/programming/the-unofficial-guide-to-rich-hickeys-brain/",
Expected Text	"permalink": "/r/programming/comments/15tnon/damian_conway_on_the_state_of_perl_perl_6_writing/", "name": "t3_15tnon", "created": 1357159919.0, "url": "http://www.infoq.com/interviews/conway-perl",
Length Diff	Actual Text = 323 chars, Expected Text = 282 chars
Status	Different
Actual Text	"author": "srkiboy83", "created_utc": 1354881508.0,
Expected Text	"author": "bjzaba", "created_utc": 1357131119.0,
Length Diff	Actual Text = 94 chars, Expected Text = 91 chars
Status	Different
Actual Text	"ups": 79
Expected Text	"ups": 3
Length Diff	Actual Text = 31 chars, Expected Text = 30 chars
Status	Different

Actual Text	"domain": "infrequently.org",
Expected Text	"domain": "emboss.github.com",
Length Diff	Actual Text = 51 chars, Expected Text = 52 chars
Status	Different
Actual Text	"id": "14fz3c",
Expected Text	"id": "15sbzh",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars
Status	Different
Actual Text	"title": "Reforming the W3C TAG", "num_comments": 0, "score": 14,
Expected Text	"title": "Breaking Murmur and CityHash: Hash-flooding DoS reloaded", "num_comments": 3, "score": 33,
Length Diff	Actual Text = 129 chars, Expected Text = 164 chars
Status	Different
Actual Text	"downs": 11,
Expected Text	"downs": 7,
Length Diff	Actual Text = 34 chars, Expected Text = 33 chars
Status	Different
Actual Text	"permalink": "/r/programming/comments/14fz3c/reformin g_the_w3c_tag/", "name": "t3_14fz3c", "created": 1354917513.0, "url": "http://inf requently.org/2012/12/reforming-the-w3c-tag/",
Expected Text	"permalink": "/r/programming/comments/15sbzh/breaking _murmur_and_cityhash_hashflooding_dos/", "name": "t 3_15sbzh", "created": 1357103144.0, "url": "http://emboss.github.com/blog/2012/12/14/breaking-murmur-h ash-flooding-dos-reloaded?1=1",
Length Diff	Actual Text = 265 chars, Expected Text = 322 chars
Status	Different
Actual Text	"author": "LossOfAffect", "creat ed_utc": 1354888713.0,
Expected Text	"author": "mycall", "created_utc ": 1357074344.0,
Length Diff	Actual Text = 97 chars, Expected Text = 91 chars

Status	Different
Actual Text	"ups": 25
Expected Text	"ups": 40
Length Diff	Actual Text = 31 chars, Expected Text = 31 chars
Status	Different
Actual Text	"domain": "amitcs.wordpress.com",
Expected Text	"domain": "forum.dlang.org",
Length Diff	Actual Text = 55 chars, Expected Text = 50 chars
Status	Different
Actual Text	"id": "14fxbf",
Expected Text	"id": "15sxmk",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars
Status	Different
Actual Text	"title": "How to speed up the Android Emulator by up to 400%", "num_comments": 15, "score": 21,
Expected Text	"title": "D Updates to 2.061 with 64-bit Windows (alpha) and User Defined Attributes", "num_comments": 2 , "score": 11,
Length Diff	Actual Text = 159 chars, Expected Text = 182 chars
Status	Different
Actual Text	"downs": 76,
Expected Text	"downs": 9,
Length Diff	Actual Text = 34 chars, Expected Text = 33 chars
Status	Different
Actual Text	"permalink": "/r/programming/comments/14fxbf/how_to_speed_up_the_android_emulator_by_up_to_400/", "name": "t3_14fxbf", "created": 1354914831.0, "url": "http://amitcs.wordpress.com/2012/12/07/how-to-speed-up-the-android-emulator-by-up-to-400/",
Expected Text	"permalink": "/r/programming/comments/15sxmk/d_updates_to_2061_with_64bit_windows_alpha_and/", "name": "t3_15sxmk", "created": 1357123615.0, "url": "http://forum.dlang.org/thread/kbvsgo\$1po3\$1@digitalmars.com",

Length Diff	Actual Text = 328 chars, Expected Text = 295 chars
Status	Different
Actual Text	"author": "csamit1", "created_utc": 1354886031.0,
Expected Text	"author": "ODIN_ALL_FATHER", "created_utc": 1357094815.0,
Length Diff	Actual Text = 92 chars, Expected Text = 100 chars
Status	Different
Actual Text	"ups": 97
Expected Text	"ups": 20
Length Diff	Actual Text = 31 chars, Expected Text = 31 chars
Status	Different
Actual Text	"domain": "johndcook.com",
Expected Text	"domain": "blogs.valvesoftware.com",
Length Diff	Actual Text = 48 chars, Expected Text = 58 chars
Status	Different
Actual Text	"id": "14gdy",
Expected Text	"id": "15rj38",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars
Status	Different
Actual Text	"title": "Software structural engineers", "num_comments": 1, "score": 7,
Expected Text	"title": "Michael Abrash: Latency is the sine qua non of AR and VR", "num_comments": 80, "score": 275,
Length Diff	Actual Text = 136 chars, Expected Text = 166 chars
Status	Different
Actual Text	"downs": 7,
Expected Text	"downs": 101,
Length Diff	Actual Text = 33 chars, Expected Text = 35 chars
Status	Different

Actual Text	"permalink": "/r/programming/comments/14gdty/software_structural_engineers/", "name": "t3_14gdty", "created": 1354932951.0, "url": "http://www.johndcook.com/blog/2010/09/27/software-structural-engineers/",
Expected Text	"permalink": "/r/programming/comments/15rj38/michael_abrash_latency_is_the_sine_qua_non_of_ar/", "name": "t3_15rj38", "created": 1357054565.0, "url": "http://blogs.valvesoftware.com/abrash/latency-the-sine-qua-non-of-ar-and-vr/",
Length Diff	Actual Text = 290 chars, Expected Text = 314 chars
Status	Different
Actual Text	"author": "gthank", "created_utc": 1354904151.0,
Expected Text	"author": "fabiensanglard", "created_utc": 1357025765.0,
Length Diff	Actual Text = 91 chars, Expected Text = 99 chars
Status	Different
Actual Text	"ups": 14
Expected Text	"ups": 376
Length Diff	Actual Text = 31 chars, Expected Text = 32 chars
Status	Different
Actual Text	"domain": "sumologic.com",
Expected Text	"domain": "eandt.theiet.org",
Length Diff	Actual Text = 48 chars, Expected Text = 51 chars
Status	Different
Actual Text	"id": "14hg5d",
Expected Text	"id": "15sp6o",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars
Status	Different
Actual Text	"title": "Scala at Sumo: type classes with a machine learning example", "num_comments": 0, "score": 1,
Expected Text	"title": "\n30 years of TCP-IP-enabled Internet", "num_comments": 2, "score": 11,

Length Diff	Actual Text = 166 chars, Expected Text = 145 chars
Status	Different
Actual Text	"downs": 3,
Expected Text	"downs": 5,
Length Diff	Actual Text = 33 chars, Expected Text = 33 chars
Status	Different
Actual Text	"permalink": "/r/programming/comments/14hg5d/scala_at_sumo_type_classes_with_a_machine/", "name": "t3_14hg5d", "created": 1354970479.0, "url": "http://www.sumologic.com/blog/company/scala-at-sumo-type-classes-with-a-machine-learning-example",
Expected Text	"permalink": "/r/programming/comments/15sp6o/30_years_of_tcpipenabled_internet/", "name": "t3_15sp6o", "created": 1357115509.0, "url": "http://eandt.theiet.org/news/2012/dec/tcp-ip-anniversary.cfm",
Length Diff	Actual Text = 327 chars, Expected Text = 283 chars
Status	Different
Actual Text	"author": "yogthos", "created_utc": 1354941679.0,
Expected Text	"author": "silence_hr", "created_utc": 1357086709.0,
Length Diff	Actual Text = 92 chars, Expected Text = 95 chars
Status	Different
Actual Text	"ups": 4
Expected Text	"ups": 16
Length Diff	Actual Text = 30 chars, Expected Text = 31 chars
Status	Different
Actual Text	"domain": "youtube.com",
Expected Text	"domain": "walterhiggins.net",
Length Diff	Actual Text = 46 chars, Expected Text = 52 chars
Status	Different

Actual Text	"content": "<iframe width=\"600\" height=\"338 \" src=\"http://www.youtube.com/embed/ u22AKjocQo?fs=1&feature=oembe d\" frameborder=\"0\" allowfullscreen></iframe>"; "width": 600, "scrolling": false, "height": 338
Expected Text	
Length Diff	Actual Text = 328 chars, Expected Text = 26 chars
Status	Different
Actual Text	"id": "14gnqd",
Expected Text	"id": "15tosi",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars
Status	Different
Actual Text	"title": "A programming-based MMORPG, all creatures p rogrammed by players", "num_comments": 1, "score": 4,
Expected Text	"title": "ScriptCraft: Building cool things using Jav ascript in Minecraft", "num_comments": 0, "score": 1,
Length Diff	Actual Text = 170 chars, Expected Text = 170 chars
Status	Different
Actual Text	"downs": 2,
Expected Text	"downs": 0,
Length Diff	Actual Text = 33 chars, Expected Text = 33 chars
Status	Different
Actual Text	"permalink": "/r/programming/comments/14gnqd/a_progra mmingbased_mmorpg_all_creatures/", "name": "t3_14gn qd", "created": 1354941589.0, "url": "http://www.youtube.com/watch?v=-u22AKjocQo&feature=youtu.be& amp;hd=1",
Expected Text	"permalink": "/r/programming/comments/15tosi/scriptcr aft_building_cool_things_using_javascript/", "name": "t3_15tosi", "created": 1357162052.0, "url": "http://walterhiggins.net/blog/ScriptCraft",
Length Diff	Actual Text = 301 chars, Expected Text = 280 chars

Status	Different
Actual Text	<pre> "author": "qwave", "created_utc" : 1354912789.0, "media": { "oembed": { "provider_url": "http://www.yo utube.com/", "description": "Topia Online i s a sandbox MMORPG which features a powerful scripting engine. Check out our site at www.topiaonline.com.", "title" : "Topia Online - Scripting, Hirelings, and Automation", "url": "http://www.youtube.com/watch?v=-u22AKjocQo", "type": "video", "a uthor_name": "topiavideos", "height": 338, "width": 600, "html": "&lt;iframe width=\"600\" height=\"338\" src=\"http://www.youtub e.com/embed/-u22AKjocQo?fs=1&amp;feature=oembed\" frameborder=\"0\" allo wfullscreen&gt;&lt;/iframe&gt;", "thumbnail _width": 480, "version": "1.0", "provider_name": "YouTube", "thumbnail_url": "http://i2.ytimg.com/vi/-u22AKjocQo/hqdefault.jpg", "thumbnail_height": 360, "author_url": "http://www.youtube.com/user/topiavideos" }, "type": "youtu.be" }, </pre>
Expected Text	<pre> "author": "b3n", "created_utc": 1357133252.0, "media": null, </pre>
Length Diff	Actual Text = 1461 chars, Expected Text = 124 chars
Status	Different
Actual Text	"ups": 6

Expected Text	"ups": 1
Length Diff	Actual Text = 30 chars, Expected Text = 30 chars
Status	Different
Actual Text	"domain": "acko.net",
Expected Text	"domain": "jsfiddle.net",
Length Diff	Actual Text = 43 chars, Expected Text = 47 chars
Status	Different
Actual Text	"id": "14eaqj",
Expected Text	"id": "15tnwv",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars
Status	Different
Actual Text	"title": "Making things with Maths", "num_comments": 81, "score": 430,
Expected Text	"title": "Simple Javascript Event Pub/Sub Pattern", "num_comments": 0, "score": 0,
Length Diff	Actual Text = 134 chars, Expected Text = 146 chars
Status	Different
Actual Text	"downs": 139,
Expected Text	"downs": 3,
Length Diff	Actual Text = 35 chars, Expected Text = 33 chars
Status	Different
Actual Text	"permalink": "/r/programming/comments/14eaqj/making_t hings_with_maths/", "name": "t3_14eaqj", "created": 1354849048.0, "url": "http:// acko.net/files/fullfrontal/fullfrontal/slides-net/",
Expected Text	"permalink": "/r/programming/comments/15tnwv/simple_j avascript_event_pubsub_pattern/", "name": "t3_15tnw v", "created": 1357160381.0, " url": "http://jsfiddle.net/bhofmann/Agt3G/",
Length Diff	Actual Text = 271 chars, Expected Text = 263 chars
Status	Different
Actual Text	"author": "jezeq", "created_utc" : 1354820248.0,

Expected Text	"author": "jeeshenlee", "created _utc": 1357131581.0,
Length Diff	Actual Text = 90 chars, Expected Text = 95 chars
Status	Different
Actual Text	"ups": 569
Expected Text	"ups": 2
Length Diff	Actual Text = 32 chars, Expected Text = 30 chars
Status	Different
Actual Text	"domain": "news.ycombinator.com",
Expected Text	"domain": "jeffwofford.com",
Length Diff	Actual Text = 55 chars, Expected Text = 50 chars
Status	Different
Actual Text	"id": "14flwo",
Expected Text	"id": "15seoy",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars
Status	Different
Actual Text	"title": "Postgres tuning the right way", "num_comments": 6, "score": 19,
Expected Text	"title": "Hitting a Dead End with FlasCC", "num_comments": 3, "score": 7,
Length Diff	Actual Text = 137 chars, Expected Text = 137 chars
Status	Different
Actual Text	"downs": 15,
Expected Text	"downs": 1,
Length Diff	Actual Text = 34 chars, Expected Text = 33 chars
Status	Different
Actual Text	"permalink": "/r/programming/comments/14flwo/postgres _tuning_the_right_way/", "name": "t3_14flwo", "created": 1354892101.0, "url": "ht tp://news.ycombinator.com/item?id=4884345",
Expected Text	"permalink": "/r/programming/comments/15seoy/hitting_ a_dead_end_with_flascc/", "name": "t3_15seoy", "created": 1357105784.0, "url": "h ttp://www.jeffwofford.com/?p=1160",

Length Diff	Actual Text = 262 chars, Expected Text = 254 chars
Status	Different
Actual Text	"author": "ashray", "created_utc": 1354863301.0,
Expected Text	"author": "JeffWofford", "create_d_utc": 1357076984.0,
Length Diff	Actual Text = 91 chars, Expected Text = 96 chars
Status	Different
Actual Text	"ups": 34
Expected Text	"ups": 8
Length Diff	Actual Text = 31 chars, Expected Text = 30 chars
Status	Different
Actual Text	"domain": "pragprog.com",
Expected Text	"domain": "chrisdone.com",
Length Diff	Actual Text = 47 chars, Expected Text = 48 chars
Status	Different
Actual Text	"id": "14eswo",
Expected Text	"id": "15r6tb",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars
Status	Different
Actual Text	"title": "The Pragmatic Bookshelf Web Programming in Haskell", "num_comments": 23, "score": 62,
Expected Text	"title": "Z \u2014 A tiny, strict, impure, dynamically typed, curried, partially applied language with rather peculiar syntax", "num_comments": 124, "score": 153,
Length Diff	Actual Text = 161 chars, Expected Text = 226 chars
Status	Different
Actual Text	"downs": 29,
Expected Text	"downs": 83,
Length Diff	Actual Text = 34 chars, Expected Text = 34 chars
Status	Different

Actual Text	"permalink": "/r/programming/comments/14eswo/the_pragmatic_bookshelf_web_programming_in_haskell/", "name": "t3_14eswo", "created": 1354864207.0, "url": "http://pragprog.com/magazines/2012-12/web-programming-in-haskell",
Expected Text	"permalink": "/r/programming/comments/15r6tb/z_a_tiny_strict_impure_dynamically_typed_curried/", "name": "t3_15r6tb", "created": 1357036189.0, "url": "http://chrisonedone.com/z",
Length Diff	Actual Text = 304 chars, Expected Text = 260 chars
Status	Different
Actual Text	"author": "yogthos", "created_utc": 1354835407.0,
Expected Text	"author": "chrisonedone", "created_utc": 1357007389.0,
Length Diff	Actual Text = 92 chars, Expected Text = 95 chars
Status	Different
Actual Text	"ups": 91
Expected Text	"ups": 236
Length Diff	Actual Text = 31 chars, Expected Text = 32 chars
Status	Different
Actual Text	"domain": "itwriting.com",
Expected Text	"domain": "blog.smartbear.com",
Length Diff	Actual Text = 48 chars, Expected Text = 53 chars
Status	Different
Actual Text	"id": "14dl4g",
Expected Text	"id": "15q8ea",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars
Status	Different
Actual Text	"title": "Microsoft Silverlight: shattered into a million broken urls ", "num_comments": 425, "score": 602,
Expected Text	"title": "How to contribute to open source without being a programming genius or a rock star", "num_comments": 157, "score": 484,

Length Diff	Actual Text = 171 chars, Expected Text = 193 chars
Status	Different
Actual Text	"downs": 230,
Expected Text	"downs": 181,
Length Diff	Actual Text = 35 chars, Expected Text = 35 chars
Status	Different
Actual Text	"permalink": "/r/programming/comments/14dl4g/microsof t_silverlight_shattered_into_a_million/", "name": " t3_14dl4g", "created": 1354815762.0, "url": "http://www.itwriting.com/blog/6924-microsoft-silverlight- shattered-into-a-million-broken-urls.html",
Expected Text	"permalink": "/r/programming/comments/15q8ea/how_to_c ontribute_to_open_source_without_being_a/", "name": " t3_15q8ea", "created": 1357000223.0, "url": "http://blog.smartbear.com/software-quality/bid/167051/1 4-Ways-to-Contribute-to-Open-Source-without-Being-a-Programming-Genius-o r-a-Rock-Star",
Length Diff	Actual Text = 334 chars, Expected Text = 378 chars
Status	Different
Actual Text	"author": "grauenwolf", "created _utc": 1354786962.0,
Expected Text	"author": "stirfry13", "created_ utc": 1356971423.0,
Length Diff	Actual Text = 95 chars, Expected Text = 94 chars
Status	Different
Actual Text	"ups": 832
Expected Text	"ups": 665
Length Diff	Actual Text = 32 chars, Expected Text = 32 chars
Status	Different
Actual Text	"domain": "letsmake.github.com",
Expected Text	"domain": "iron.ouroborus.net",
Length Diff	Actual Text = 54 chars, Expected Text = 53 chars
Status	Different
Actual Text	"id": "14e6wp",
Expected Text	"id": "15rg7z",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars

Status	Different
Actual Text	"title": "Let's make GitHub better, together", "num_comments": 72, "score": 118,
Expected Text	"title": "Iron Lambda : a collection of \u200bCoq for malisations for functional languages", "num_comment s": 0, "score": 36,
Length Diff	Actual Text = 144 chars, Expected Text = 187 chars
Status	Different
Actual Text	"downs": 78,
Expected Text	"downs": 11,
Length Diff	Actual Text = 34 chars, Expected Text = 34 chars
Status	Different
Actual Text	"permalink": "/r/programming/comments/14e6wp/lets_mak e_github_better_together/", "name": "t3_14e6wp", "created": 1354845706.0, "url": "http://letsmake.github.com/bettertogether/",
Expected Text	"permalink": "/r/programming/comments/15rg7z/iron_lam bda_a_collection_of_coq_formalisations/", "name": " t3_15rg7z", "created": 1357049873.0, "url": "http://iron.ouroborus.net/",
Length Diff	Actual Text = 264 chars, Expected Text = 262 chars
Status	Different
Actual Text	"author": "gjtorkian", "created _utc": 1354816906.0,
Expected Text	"author": "erikd", "created_utc" : 1357021073.0,
Length Diff	Actual Text = 95 chars, Expected Text = 90 chars
Status	Different
Actual Text	"ups": 196
Expected Text	"ups": 47
Length Diff	Actual Text = 32 chars, Expected Text = 31 chars
Status	Different
Actual Text	"domain": "braintreepayments.com",
Expected Text	"domain": "blog.kowalczyk.info",
Length Diff	Actual Text = 56 chars, Expected Text = 54 chars

Status	Different
Actual Text	"id": "14g4i2",
Expected Text	"id": "15qsub",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars
Status	Different
Actual Text	"title": "Braintree: Code quality is the least important reason to pair program", "num_comments": 0, "score": 2,
Expected Text	"title": "Thoughts on Go after writing 3 websites", "num_comments": 83, "score": 57 ,
Length Diff	Actual Text = 176 chars, Expected Text = 148 chars
Status	Different
Actual Text	"downs": 3,
Expected Text	"downs": 34,
Length Diff	Actual Text = 33 chars, Expected Text = 34 chars
Status	Different
Actual Text	"permalink": "/r/programming/comments/14g4i2/braintree_code_quality_is_the_least_important/", "name": "t3_14g4i2", "created": 1354895085.0, "url": "https://www.braintreepayments.com/braintrust/code-quality-is-the-least-important-reason-to-pair-program",
Expected Text	"permalink": "/r/programming/comments/15qsub/thoughts_on_go_after_writing_3_websites/", "name": "t3_15qsub", "created": 1357025576.0, "url": "http://blog.kowalczyk.info/article/uvw2/Thoughts-on-Go-after-writing-3-websites.html",
Length Diff	Actual Text = 338 chars, Expected Text = 313 chars
Status	Different
Actual Text	"author": "iwas", "created_utc": 1354895085.0,
Expected Text	"author": "kjk", "created_utc": 1356996776.0,
Length Diff	Actual Text = 89 chars, Expected Text = 88 chars

Status	Different
Actual Text	"ups": 5
Expected Text	"ups": 91
Length Diff	Actual Text = 30 chars, Expected Text = 31 chars
Status	Different
Actual Text	"domain": "bartek.im",
Expected Text	"domain": "twistedoakstudios.com",
Length Diff	Actual Text = 44 chars, Expected Text = 56 chars
Status	Different
Actual Text	"id": "14emsw",
Expected Text	"id": "15rh2x",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars
Status	Different
Actual Text	"title": "Getting Started with PostgreSQL 9.2 Streaming", "num_comments": 0, "score": 41,
Expected Text	"title": "Decoupling shared control", "num_comments": 6, "score": 12,
Length Diff	Actual Text = 153 chars, Expected Text = 133 chars
Status	Different
Actual Text	"downs": 14,
Expected Text	"downs": 8,
Length Diff	Actual Text = 34 chars, Expected Text = 33 chars
Status	Different
Actual Text	"permalink": "/r/programming/comments/14emsw/getting_ started_with_postgresql_92_streaming/", "name": "t3_ _14emsw", "created": 1354859162.0, "url": "http://bartek.im/blog/2012/12/04/postgresql-92-streaming-pr imer.html",
Expected Text	"permalink": "/r/programming/comments/15rh2x/decoupli ng_shared_control/", "name": "t3_15rh2x", "created": 1357051241.0, "url": "http:// /twistedoakstudios.com/blog/Post1823_decoupling-shared-control",
Length Diff	Actual Text = 302 chars, Expected Text = 283 chars
Status	Different

Actual Text	"author": "silent1mezzo", "creat ed_utc": 1354830362.0,
Expected Text	"author": "Strilanc", "created_u tc": 1357022441.0,
Length Diff	Actual Text = 97 chars, Expected Text = 93 chars
Status	Different
Actual Text	"ups": 55
Expected Text	"ups": 20
Length Diff	Actual Text = 31 chars, Expected Text = 31 chars
Status	Different
Actual Text	"domain": "github.com",
Expected Text	"domain": "robustsoftware.co.uk",
Length Diff	Actual Text = 45 chars, Expected Text = 55 chars
Status	Different
Actual Text	"id": "14esnq",
Expected Text	"id": "15q0yh",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars
Status	Different
Actual Text	"title": "headtrackr - javascript library for real-t ime face tracking and head tracking", "num_comments ": 4, "score": 23,
Expected Text	"title": "Lesson learned in 2012 - Good logging is yo ur friend", "num_comments": 31, "score": 179,
Length Diff	Actual Text = 186 chars, Expected Text = 162 chars
Status	Different
Actual Text	"downs": 8,
Expected Text	"downs": 80,
Length Diff	Actual Text = 33 chars, Expected Text = 34 chars
Status	Different
Actual Text	"permalink": "/r/programming/comments/14esnq/headtrac kr_javascript_library_for_realtime_face/", "name": "t3_14esnq", "created": 1354863965.0, "url": "https://github.com/auduno/headtrackr",

Expected Text	"permalink": "/r/programming/comments/15q0yh/lesson_earned_in_2012_good_logging_is_your_friend/", "name": "t3_15q0yh", "created": 1356990154.0, "url": "http://www.robustsoftware.co.uk/post/39211594225/logging",
Length Diff	Actual Text = 273 chars, Expected Text = 296 chars
Status	Different
Actual Text	"author": "yogthos", "created_utc": 1354835165.0,
Expected Text	"author": "RazerWolf", "created_utc": 1356961354.0,
Length Diff	Actual Text = 92 chars, Expected Text = 94 chars
Status	Different
Actual Text	"ups": 31
Expected Text	"ups": 259
Length Diff	Actual Text = 31 chars, Expected Text = 32 chars
Status	Different
Actual Text	"domain": "bendyworks.com",
Expected Text	"domain": "dubhrosa.blogspot.co.uk",
Length Diff	Actual Text = 49 chars, Expected Text = 58 chars
Status	Different
Actual Text	"id": "14es9q",
Expected Text	"id": "15qr6g",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars
Status	Different
Actual Text	"title": "From Ruby to Haskell, Part 1: Testing", "num_comments": 6, "score": 20,
Expected Text	"title": "XVoice: speech control of Linux desktop applications, alas, the future was 12 years ago. ", "num_comments": 16, "score": 34,
Length Diff	Actual Text = 145 chars, Expected Text = 198 chars
Status	Different
Actual Text	"downs": 22,
Expected Text	"downs": 17,
Length Diff	Actual Text = 34 chars, Expected Text = 34 chars

Status	Different
Actual Text	"permalink": "/r/programming/comments/14es9q/from_ruby_to_haskell_part_1_testing/", "name": "t3_14es9q", "created": 1354863611.0, "url": "http://bendyworks.com/geekville/articles/2012/12/from-ruby-to-haskell-part-1-testing",
Expected Text	"permalink": "/r/programming/comments/15qr6g/xvoice_speech_control_of_linux_desktop/", "name": "t3_15qr6g", "created": 1357018532.0, "url": "http://dubhrosa.blogspot.co.uk/2012/12/xvoice-speech-control-of-linux-desktop.html",
Length Diff	Actual Text = 309 chars, Expected Text = 310 chars
Status	Different
Actual Text	"author": "twopoint718", "created_utc": 1354834811.0,
Expected Text	"author": "tdoris", "created_utc": 1356989732.0,
Length Diff	Actual Text = 96 chars, Expected Text = 91 chars
Status	Different
Actual Text	"ups": 42
Expected Text	"ups": 51
Length Diff	Actual Text = 31 chars, Expected Text = 31 chars
Status	Different
Actual Text	"domain": "tenxer.github.com",
Expected Text	"domain": "billmill.org",
Length Diff	Actual Text = 52 chars, Expected Text = 47 chars
Status	Different
Actual Text	"id": "14dxql",
Expected Text	"id": "15qlqc",
Length Diff	Actual Text = 37 chars, Expected Text = 37 chars
Status	Different
Actual Text	"title": "xCharts - A D3 based library for creating Charts and Graphs", "num_comments": 18, "score": 86,

Expected Text	"title": "Bloom filter - a space-efficient probabilistic data structure", "num_comments": 3, "score": 30,
Length Diff	Actual Text = 168 chars, Expected Text = 169 chars
Status	Different
Actual Text	"downs": 30,
Expected Text	"downs": 12,
Length Diff	Actual Text = 34 chars, Expected Text = 34 chars
Status	Different
Actual Text	"permalink": "/r/programming/comments/14dxql/xcharts_a_d3_based_library_for_creating_charts/", "name": "t3_14dxql", "created": 1354836896.0, "url": "http://tenxer.github.com/xcharts/",
Expected Text	"permalink": "/r/programming/comments/15qlqc/bloom_filter_a_spaceefficient_probabilistic_data/", "name": "t3_15qlqc", "created": 1357013197.0, "url": "http://billmill.org/bloomfilter-tutorial/",
Length Diff	Actual Text = 269 chars, Expected Text = 279 chars
Status	Different
Actual Text	"author": "sidcool1234", "created_utc": 1354808096.0,
Expected Text	"author": "wpx", "created_utc": 1356984397.0,
Length Diff	Actual Text = 96 chars, Expected Text = 89 chars
Status	Different
Actual Text	"ups": 116
Expected Text	"ups": 42
Length Diff	Actual Text = 32 chars, Expected Text = 31 chars
Status	Different
Actual Text	"after": "t3_14dxql",
Expected Text	"after": "t3_15qlqc",
Length Diff	Actual Text = 31 chars, Expected Text = 31 chars

foobar.func (Status:Failed)

This section contains the test result of foobar.func. Test took 14616 msec

Custom Validation Results

Number of Passed validations :0, Failed validations: 21

Status	Pass
Match Type	Regex
Match With	
Node Path	/Response/Headers/Header[3]/text()
Status	Pass
Match Type	Regex
Match With	\S+
Node Path	/Response/Body/rss/channel/description/text()
Status	Pass
Match Type	Regex
Match With	\S+
Node Path	/Response/Body/rss/channel/item[2]/title/text()
Status	Pass
Match Type	Regex
Match With	\S+
Node Path	/Response/Body/rss/channel/item[3]/link/text()
Status	"sdf" does not match "http://www.reddit.com/r/programming/"
Match Type	Constant
Match With	sdf
Node Path	/Response/Body/rss/channel/link/text()
Status	"\S+" does not match "http://www.reddit.com/r/programming/comments/15t7gk/the_process_myth/"
Match Type	Constant
Match With	\S+
Node Path	/Response/Body/rss/channel/item[4]/guid/text()
Status	"{Replace this}" does not match "http://www.reddit.com/r/programming/comments/15t598/utf8_bits_bytes_and_benefits/"
Match Type	Constant
Match With	{Replace this}
Node Path	/Response/Body/rss/channel/item[5]/link/text()
Status	"{Replace this}" does not match "UTF-8: Bits, Bytes, and Benefits"
Match Type	Constant
Match With	{Replace this}
Node Path	/Response/Body/rss/channel/item[5]/title/text()
Status	"{Replace this}" does not match "submitted by martincmartin [link] [comment] "

Match Type	Constant
Match With	{Replace this}
Node Path	/Response/Body/rss/channel/item[4]/description/text()
Status	"{Replace this}" does not match "http://www.reddit.com/r/programming/comments/15svkj/how_to_implment_closures_low_level_details/"
Match Type	Constant
Match With	{Replace this}
Node Path	/Response/Body/rss/channel/item[6]/link/text()
Status	"{Replace this}" does not match "submitted by earthboundkid [link] [8 comments] "
Match Type	Constant
Match With	{Replace this}
Node Path	/Response/Body/rss/channel/item[5]/description/text()
Status	"{Replace this}" does not match "How to implment closures - low level details"
Match Type	Constant
Match With	{Replace this}
Node Path	/Response/Body/rss/channel/item[6]/title/text()
Status	"{Replace this}" does not match "http://www.reddit.com/r/programming/comments/15sm5p/clojure_2012_year_in_review/"
Match Type	Constant
Match With	{Replace this}
Node Path	/Response/Body/rss/channel/item[9]/guid/text()
Status	"{Replace this}" does not match "Clojure 2012 Year in Review"
Match Type	Constant
Match With	{Replace this}
Node Path	/Response/Body/rss/channel/item[9]/title/text()
Status	"{Replace this}" does not match "http://www.reddit.com/r/programming/comments/15toh5/enterprise_architecture_wtf_definition/"
Match Type	Constant
Match With	{Replace this}
Node Path	/Response/Body/rss/channel/item[8]/guid/text()
Status	"{Replace this}" does not match "Enterprise Architecture - WTF Definition"
Match Type	Constant
Match With	{Replace this}
Node Path	/Response/Body/rss/channel/item[8]/title/text()
Status	"{Replace this}" does not match "Michael Abrash: Latency is the sine qua non of AR and VR"
Match Type	Constant
Match With	{Replace this}
Node Path	/Response/Body/rss/channel/item[13]/title/text()

Status	"{Replace this}" does not match "http://www.reddit.com/r/programming/comments/15sxmk/d_updates_to_2061_with_64bit_windows_alpha_and/"
Match Type	Constant
Match With	{Replace this}
Node Path	/Response/Body/rss/channel/item[12]/guid/text()
Status	"{Replace this}" does not match "D Updates to 2.061 with 64-bit Windows (alpha) and User Defined Attributes"
Match Type	Constant
Match With	{Replace this}
Node Path	/Response/Body/rss/channel/item[12]/title/text()
Status	"{Replace this}" does not match "submitted by mycall [link] [3 comments] "
Match Type	Constant
Match With	{Replace this}
Node Path	/Response/Body/rss/channel/item[11]/description/text()
Status	"{Replace this}" does not match "http://www.reddit.com/r/programming/comments/15sbzh/breaking_murmur_and_cityhash_hashflooding_dos/"
Match Type	Constant
Match With	{Replace this}
Node Path	/Response/Body/rss/channel/item[11]/guid/text()

Actual vs Expected Response

There are 29 differences, 0 conflicts and 30 unchanged lines

Status	Different
Actual Text	Vary: Accept-Encoding
Expected Text	
Length Diff	Actual Text = 23 chars, Expected Text = 0 chars
Status	Different
Actual Text	Content-Length: 3811
Expected Text	Content-Length: 3577
Length Diff	Actual Text = 22 chars, Expected Text = 22 chars
Status	Different
Actual Text	
Expected Text	Last-Modified: Wed, 02 Jan 2013 13:41:46 GMT
Length Diff	Actual Text = 0 chars, Expected Text = 46 chars
Status	Different
Actual Text	<rss version="2.0" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:media="http://search.yahoo.com/mrss/">

Expected Text	<rss version="2.0" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:media="http://search.yahoo.com/mrss/" xmlns:atom="http://www.w3.org/2005/Atom">
Length Diff	Actual Text = 109 chars, Expected Text = 150 chars
Status	Different
Actual Text	<pre> < <title>How Browsers Work: Behind the scenes of modern web browsers</title> <link>http://www.reddit.com/r/programming/commen ts/13y4nd/how_browsers_work_behind_the_scenes_of_modern_web/</link> <guid isPermaLink="true">http://www.reddit.com/r/programming/comments /13y4nd/how_browsers_work_behind_the_scenes_of_modern_web/</guid> <pubDate>Wed, 28 Nov 2012 11:14:07 -0800</pubDate> <description> submitted by &lt;a href="http://www.reddit.com/user/isaacaggrey"&gt; isa acaggrey &lt;/a&gt; &lt;br/&gt; &lt;a href="http://www.html5rocks.com/en /tutorials/internals/howbrowserswork/"&gt;[link]&lt;/a&gt; &lt;a href="h ttp://www.reddit.com/r/programming/comments/13y4nd/how_browsers_work_beh ind_the_scenes_of_modern_web/"&gt;[61 comments]&lt;/a&gt;</description> </pre>
Expected Text	<pre> <link>http://www.reddit.com/r/programming/</link> </image> <atom:link rel="self" href="http://www.reddit.com/r/programming.xml" t ype="application/rss+xml" /> <item> <title>Finally released an update to my regular expression site, what do you guys think?</title> <link>http://www.reddit.com/r/programming/comments/15s4sv/finall y_released_an_update_to_my_regular/</link> <guid isPermaLink="tru e">http://www.reddit.com/r/programming/comments/15s4sv/finally_released_ an_update_to_my_regular/</guid> <pubDate>Tue, 01 Jan 2013 19:06:4 0 +0000</pubDate> <description>submitted by &lt;a href="http://ww w.reddit.com/user/Lindrian"&gt; Lindrian &lt;/a&gt; &lt;br/&gt; &lt;a hr ef="http://regex101.com/"&gt;[link]&lt;/a&gt; &lt;a href="http://www.red dit.com/r/programming/comments/15s4sv/finally_released_an_update_to_my_r egular/"&gt;[225 comments]&lt;/a&gt;</description> </pre>
Length Diff	Actual Text = 794 chars, Expected Text = 917 chars
Status	Different

Actual Text	<pre> <title>The Myth of the Lone Hacker</title> <link>http://www. reddit.com/r/programming/comments/13zidb/the_myth_of_the_lone_hacker/</l ink> <guid isPermaLink="true">http://www.reddit.com/r/programming /comments/13zidb/the_myth_of_the_lone_hacker/</guid> <pubDate>Thu , 29 Nov 2012 08:59:26 +0000</pubDate> <description>submitted by &lt;a href="http://www.reddit.com/user/idiot_with_a_gun"&gt; idiot_with_ a_gun &lt;/a&gt; &lt;br/&gt; &lt;a href="http://ashtonkemerling.com/2012 /11/27/the-myth-of-the-lone-hacker/"&gt;[link]&lt;/a&gt; &lt;a href="htt p://www.reddit.com/r/programming/comments/13zidb/the_myth_of_the_lone_ha cker/"&gt;[12 comments]&lt;/a&gt;</description> </pre>
Expected Text	<pre> <title>Top ten algorithms preprints of 2012</title> <link>ht tp://www.reddit.com/r/programming/comments/15tj16/top_ten_algorithms_pre prints_of_2012/</link> <guid isPermaLink="true">http://www.reddit .com/r/programming/comments/15tj16/top_ten_algorithms_preprints_of_2012/ </guid> <pubDate>Wed, 02 Jan 2013 10:10:29 +0000</pubDate> <description>submitted by &lt;a href="http://www.reddit.com/user/popee" &gt; popee &lt;/a&gt; &lt;br/&gt; &lt;a href="http://11011110.livejourna l.com/260838.html"&gt;[link]&lt;/a&gt; &lt;a href="http://www.reddit.com /r/programming/comments/15tj16/top_ten_algorithms_preprints_of_2012/"&gt; [comment]&lt;/a&gt;</description> </pre>
Length Diff	Actual Text = 698 chars, Expected Text = 685 chars
Status	Different
Actual Text	<pre> <title>Would whoever entered that order for "buy -6 contracts" kind ly re-enter it as "sell short 6 contracts" next time? You just borked th e exchange</title> <link>http://www.reddit.com/r/programming/comm ents/13ysht/would_whoever_entered_that_order_for_buy_6/</link> <g uid isPermaLink="true">http://www.reddit.com/r/programming/comments/13ys ht/would_whoever_entered_that_order_for_buy_6/</guid> <pubDate>Th u, 29 Nov 2012 00:51:16 +0000</pubDate> <description>submitted by &lt;a href="http://www.reddit.com/user/grauenwolf"&gt; grauenwolf &lt;/ a&gt; &lt;br/&gt; &lt;a href="http://news.slashdot.org/story/12/11/28/19 50230/swedish-stock-exchange-hit-by-programming-snafu"&gt;[link]&lt;/a&g t; &lt;a href="http://www.reddit.com/r/programming/comments/13ysht/would _whoever_entered_that_order_for_buy_6/"&gt;[49 comments]&lt;/a&gt;</desc ription> </pre>

Expected Text	<pre><title>XUTools: eXtended Unix Tools - grep, wc, and diff for context-free grammars</title> <link>http://www.reddit.com/r/programming/comments/15snf4/xutools_extended_unix_tools_grep_wc_and_diff_for/</link> <guid isPermaLink="true">http://www.reddit.com/r/programming/comments/15snf4/xutools_extended_unix_tools_grep_wc_and_diff_for/</guid> <pubDate>Wed, 02 Jan 2013 00:03:42 +0000</pubDate> <description>submitted by millenix
 [link] [5 comments]</description></pre>
Length Diff	Actual Text = 875 chars, Expected Text = 772 chars
Status	Different
Actual Text	<pre><title>The source code to GNU cp, mv, ls, pwd, uname, chmod, cat, ln... A bit messy and very enlightening.</title> <link>http://www.reddit.com/r/programming/comments/13z2gf/the_source_code_to_gnu_cp_mv_ls_pwd_uname_chmod/</link> <guid isPermaLink="true">http://www.reddit.com/r/programming/comments/13z2gf/the_source_code_to_gnu_cp_mv_ls_pwd_uname_chmod/</guid> <pubDate>Thu, 29 Nov 2012 03:25:26 +0000</pubDate> <description>submitted by milktea
 [link] [40 comments]</description></pre>
Expected Text	<pre><title>The Process Myth</title> <link>http://www.reddit.com/r/programming/comments/15t7gk/the_process_myth/</link> <guid isPermaLink="true">http://www.reddit.com/r/programming/comments/15t7gk/the_process_myth/</guid> <pubDate>Wed, 02 Jan 2013 05:27:44 +0000</pubDate> <description>submitted by martincmartin
 [link] [comment]</description></pre>
Length Diff	Actual Text = 801 chars, Expected Text = 648 chars
Status	Different

Actual Text	<pre> <title>Using Pen & Paper. CRC Cards.</title> <link>http: //www.reddit.com/r/programming/comments/13zov6/using_pen_paper_crc_cards /</link> <guid isPermaLink="true">http://www.reddit.com/r/program ming/comments/13zov6/using_pen_paper_crc_cards/</guid> <pubDate>T hu, 29 Nov 2012 12:59:17 +0000</pubDate> <description>submitted b y &lt;a href="http://www.reddit.com/user/vsavkin"&gt; vsavkin &lt;/a&gt; &lt;br/&gt; &lt;a href="http://victorsavkin.com/post/36806021356/crc"&g t;[link]&lt;/a&gt; &lt;a href="http://www.reddit.com/r/programming/comme nts/13zov6/using_pen_paper_crc_cards/"&gt;[1 comment]&lt;/a&gt;</descrip tion> </pre>
Expected Text	<pre> <title>UTF-8: Bits, Bytes, and Benefits</title> <link>http:/ /www.reddit.com/r/programming/comments/15t598/utf8_bits_bytes_and_benefi ts/</link> <guid isPermaLink="true">http://www.reddit.com/r/progr amming/comments/15t598/utf8_bits_bytes_and_benefits/</guid> <pubD ate>Wed, 02 Jan 2013 04:53:39 +0000</pubDate> <description>submit ted by &lt;a href="http://www.reddit.com/user/earthboundkid"&gt; earthbo undkid &lt;/a&gt; &lt;br/&gt; &lt;a href="http://research.swtch.com/utf8 "&gt;[link]&lt;/a&gt; &lt;a href="http://www.reddit.com/r/programming/co mments/15t598/utf8_bits_bytes_and_benefits/"&gt;[8 comments]&lt;/a&gt;</ description> </pre>
Length Diff	Actual Text = 656 chars, Expected Text = 663 chars
Status	Different
Actual Text	<pre> <title>MIPS CPU simulator that can simulate itself</title> < link>http://www.reddit.com/r/programming/comments/13zt9r/mips_cpu_simula tor_that_can_simulate_itself/</link> <guid isPermaLink="true">htt p://www.reddit.com/r/programming/comments/13zt9r/mips_cpu_simulator_that _can_simulate_itself/</guid> <pubDate>Thu, 29 Nov 2012 14:42:40 + 0000</pubDate> <description>submitted by &lt;a href="http://www.r eddit.com/user/zvrba"&gt; zvrba &lt;/a&gt; &lt;br/&gt; &lt;a href="http: //zvrba.net/software/cspim.html"&gt;[link]&lt;/a&gt; &lt;a href="http:// www.reddit.com/r/programming/comments/13zt9r/mips_cpu_simulator_that_can _simulate_itself/"&gt;[3 comments]&lt;/a&gt;</description> </pre>

Expected Text	<pre><title>How to implment closures - low level details</title> <link>http://www.reddit.com/r/programming/comments/15svkj/how_to_implmen t_closures_low_level_details/</link> <guid isPermaLink="true">htt p://www.reddit.com/r/programming/comments/15svkj/how_to_implment_closure s_low_level_details/</guid> <pubDate>Wed, 02 Jan 2013 02:14:00 +0 000</pubDate> <description>submitted by &lt;a href="http://www.re ddit.com/user/Categoria"&gt; Categoria &lt;/a&gt; &lt;br/&gt; &lt;a href ="http://www.hokstad.com/how-to-implement-closures"&gt;[link]&lt;/a&gt; &lt;a href="http://www.reddit.com/r/programming/comments/15svkj/how_to_i mplment_closures_low_level_details/"&gt;[3 comments]&lt;/a&gt;</descript ion></pre>
Length Diff	Actual Text = 709 chars, Expected Text = 727 chars
Status	Different
Actual Text	<pre><title>Meet the Obama campaign's \$250 million fundraising platform< /title> <link>http://www.reddit.com/r/programming/comments/13xr6d /meet_the_obama_campaigns_250_million_fundraising/</link> <guid i sPermaLink="true">http://www.reddit.com/r/programming/comments/13xr6d/me et_the_obama_campaigns_250_million_fundraising/</guid> <pubDate>Wed, 28 Nov 2012 07:48:34 -0800</pubDate> <description>submitted b y &lt;a href="http://www.reddit.com/user/samolang"&gt; samolang &lt;/a&g t; &lt;br/&gt; &lt;a href="http://kylerush.net/blog/meet-the-obama-campa igns-250-million-fundraising-platform/"&gt;[link]&lt;/a&gt; &lt;a href=" http://www.reddit.com/r/programming/comments/13xr6d/meet_the_obama_campa igns_250_million_fundraising/"&gt;[90 comments]&lt;/a&gt;</description></pre>
Expected Text	<pre><title>IBNIZ, a virtual machine designed for extremely compact low- level audiovisual programs</title> <link>http://www.reddit.com/r/ programming/comments/15tiow/ibniz_a_virtual_machine_designed_for_extreme ly/</link> <guid isPermaLink="true">http://www.reddit.com/r/progr amming/comments/15tiow/ibniz_a_virtual_machine_designed_for_extremely/</ guid> <pubDate>Wed, 02 Jan 2013 09:58:17 +0000</pubDate> < description>submitted by &lt;a href="http://www.reddit.com/user/BadgerPr iest"&gt; BadgerPriest &lt;/a&gt; &lt;br/&gt; &lt;a href="http://pelulam u.net/ibniz/"&gt;[link]&lt;/a&gt; &lt;a href="http://www.reddit.com/r/pr ogramming/comments/15tiow/ibniz_a_virtual_machine_designed_for_extremely /"&gt;[2 comments]&lt;/a&gt;</description></pre>
Length Diff	Actual Text = 794 chars, Expected Text = 765 chars

Status	Different
Actual Text	<pre><title>5 steps to a better Windows command line</title> <lin k>http://www.reddit.com/r/programming/comments/13yfin/5_steps_to_a_bette r_windows_command_line/</link> <guid isPermaLink="true">http://ww w.reddit.com/r/programming/comments/13yfin/5_steps_to_a_better_windows_c ommand_line/</guid> <pubDate>Wed, 28 Nov 2012 13:44:49 -0800</pub Date> <description>submitted by &lt;a href="http://www.reddit.com /user/justinblat"&gt; justinblat &lt;/a&gt; &lt;br/&gt; &lt;a href="http ://jbeckwith.com/2012/11/28/5-steps-to-a-better-windows-command-line/"&g t;[link]&lt;/a&gt; &lt;a href="http://www.reddit.com/r/programming/comme nts/13yfin/5_steps_to_a_better_windows_command_line/"&gt;[56 comments]&l t;/a&gt;</description></pre>
Expected Text	<pre><title>Enterprise Architecture - WTF Definition</title> <lin k>http://www.reddit.com/r/programming/comments/15toh5/enterprise_archite cture_wtf_definition/</link> <guid isPermaLink="true">http://www. reddit.com/r/programming/comments/15toh5/enterprise_architecture_wtf_def inition/</guid> <pubDate>Wed, 02 Jan 2013 13:18:10 +0000</pubDate > <description>submitted by &lt;a href="http://www.reddit.com/use r/dzimir"&gt; dzimir &lt;/a&gt; &lt;br/&gt; &lt;a href="http://www.gartn er.com/it-glossary/enterprise-architecture-ea/"&gt;[link]&lt;/a&gt; &lt; a href="http://www.reddit.com/r/programming/comments/15toh5/enterprise_a rchitecture_wtf_definition/"&gt;[2 comments]&lt;/a&gt;</description></pre>
Length Diff	Actual Text = 745 chars, Expected Text = 719 chars
Status	Different
Actual Text	<pre><title>Mathematica 9 Is Released</title> <link>http://www.re ddit.com/r/programming/comments/13xxtn/mathematica_9_is_released/</link> <guid isPermaLink="true">http://www.reddit.com/r/programming/com ments/13xxtn/mathematica_9_is_released/</guid> <pubDate>Wed, 28 N ov 2012 09:33:16 -0800</pubDate> <description>submitted by &lt;a href="http://www.reddit.com/user/ponkysad"&gt; ponkysad &lt;/a&gt; &lt;b r/&gt; &lt;a href="http://blog.wolfram.com/2012/11/28/mathematica-9-is-r eleased-today/"&gt;[link]&lt;/a&gt; &lt;a href="http://www.reddit.com/r/ programming/comments/13xxtn/mathematica_9_is_released/"&gt;[101 comments]&lt;/a&gt;</description></pre>

Expected Text	<pre><title>Clojure 2012 Year in Review</title> <link>http://www. reddit.com/r/programming/comments/15sm5p/clojure_2012_year_in_review/</l ink> <guid isPermaLink="true">http://www.reddit.com/r/programming /comments/15sm5p/clojure_2012_year_in_review/</guid> <pubDate>Tue , 01 Jan 2013 23:42:53 +0000</pubDate> <description>submitted by gsg927 &lt; ;br/> &lt;a href="http://stuartsierra.com/2013/01/01/clojure-2012-yea r-in-review">[link] &lt;a href="http://www.reddit.com/r/pro gramming/comments/15sm5p/clojure_2012_year_in_review/">[comment]</ a></description></pre>
Length Diff	Actual Text = 676 chars, Expected Text = 670 chars
Status	Different
Actual Text	<pre><title>Conway's Game of Life for Curved Surfaces (Part 2)</title> <link>http://www.reddit.com/r/programming/comments/13y8ah/conways_ game_of_life_for_curved_surfaces_part_2/</link> <guid isPermaLink ="true">http://www.reddit.com/r/programming/comments/13y8ah/conways_game _of_life_for_curved_surfaces_part_2/</guid> <pubDate>Wed, 28 Nov 2012 12:05:21 -0800</pubDate> <description>submitted by 33a &lt;br/> &lt;a href="http://0fps.wordpress.com/2012/11/28/conways-game-of-life-for-curv ed-surfaces-part-2/">[link] &lt;a href="http://www.reddit.c om/r/programming/comments/13y8ah/conways_game_of_life_for_curved_surface s_part_2/">[11 comments]</description></pre>
Expected Text	<pre><title>Damian Conway on the State of Perl, Perl 6, Writing Parsers and DSLs</title> <link>http://www.reddit.com/r/programming/commen ts/15tnon/damian_conway_on_the_state_of_perl_perl_6_writing/</link> <guid isPermaLink="true">http://www.reddit.com/r/programming/comments /15tnon/damian_conway_on_the_state_of_perl_perl_6_writing/</guid> <pubDate>Wed, 02 Jan 2013 12:51:59 +0000</pubDate> <description> submitted by bjzaba & lt;/a> &lt;br/> &lt;a href="http://www.infoq.com/interviews/conway -perl">[link] &lt;a href="http://www.reddit.com/r/programmi ng/comments/15tnon/damian_conway_on_the_state_of_perl_perl_6_writing/">[1 comment]</description></pre>
Length Diff	Actual Text = 774 chars, Expected Text = 760 chars
Status	Different

Actual Text	<pre> <title>Team MariaDB release LGPL C & Java Client Library that i s MySQL compatible</title> <link>http://www.reddit.com/r/programm ing/comments/13zpem/team_mariadb_release_lgpl_c_java_client_library/</li nk> <guid isPermaLink="true">http://www.reddit.com/r/programming/ comments/13zpem/team_mariadb_release_lgpl_c_java_client_library/</guid> <pubDate>Thu, 29 Nov 2012 13:14:03 +0000</pubDate> <descri ption>submitted by &lt;a href="http://www.reddit.com/user/bytebot"&gt; b ytebot &lt;/a&gt; &lt;br/&gt; &lt;a href="http://blog.mariadb.org/monty- program-skysql-release-the-mariadb-client-library-for-c-and-mariadb-clie nt-library-for-java-applications/"&gt;[link]&lt;/a&gt; &lt;a href="http: //www.reddit.com/r/programming/comments/13zpem/team_mariadb_release_lgpl _c_java_client_library/"&gt;[comment]&lt;/a&gt;</description> </pre>
Expected Text	<pre> <title>Breaking Murmur and CityHash: Hash-flooding DoS reloaded</ti tle> <link>http://www.reddit.com/r/programming/comments/15sbzh/br eaking_murmur_and_cityhash_hashflooding_dos/</link> <guid isPerma Link="true">http://www.reddit.com/r/programming/comments/15sbzh/breaking _murmur_and_cityhash_hashflooding_dos/</guid> <pubDate>Tue, 01 Ja n 2013 21:05:44 +0000</pubDate> <description>submitted by &lt;a h ref="http://www.reddit.com/user/mycall"&gt; mycall &lt;/a&gt; &lt;br/&gt; ; &lt;a href="http://emboss.github.com/blog/2012/12/14/breaking-murmur-h ash-flooding-dos-reloaded?1=1"&gt;[link]&lt;/a&gt; &lt;a href="http://ww w.reddit.com/r/programming/comments/15sbzh/breaking_murmur_and_cityhash_ hashflooding_dos/"&gt;[3 comments]&lt;/a&gt;</description> </pre>
Length Diff	Actual Text = 856 chars, Expected Text = 781 chars
Status	Different
Actual Text	<pre> <title>Non-blocking I/O using Servlet 3.1: Ultra scalable applicati ons using Java EE 7</title> <link>http://www.reddit.com/r/program ming/comments/13zsha/nonblocking_io_using_servlet_31_ultra_scalable/</li nk> <guid isPermaLink="true">http://www.reddit.com/r/programming/ comments/13zsha/nonblocking_io_using_servlet_31_ultra_scalable/</guid> <pubDate>Thu, 29 Nov 2012 14:27:12 +0000</pubDate> <descrip tion>submitted by &lt;a href="http://www.reddit.com/user/henk53"&gt; hen k53 &lt;/a&gt; &lt;br/&gt; &lt;a href="https://blogs.oracle.com/arungupt a/entry/non_blocking_i_o_using"&gt;[link]&lt;/a&gt; &lt;a href="http://w ww.reddit.com/r/programming/comments/13zsha/nonblocking_io_using_servlet _31_ultra_scalable/"&gt;[comment]&lt;/a&gt;</description> </pre>

Expected Text	<pre><title>D Updates to 2.061 with 64-bit Windows (alpha) and User Defined Attributes</title> <link>http://www.reddit.com/r/programming/comments/15sxmk/d_updates_to_2061_with_64bit_windows_alpha_and/</link> <guid isPermaLink="true">http://www.reddit.com/r/programming/comments/15sxmk/d_updates_to_2061_with_64bit_windows_alpha_and/</guid> <pubDate>Wed, 02 Jan 2013 02:46:55 +0000</pubDate> <description> submitted by &lt;a href="http://www.reddit.com/user/ODIN_ALL_FATHER">ODIN_ALL_FATHER &lt;br/> &lt;a href="http://forum.dlang.org/thread/kbvsgo\$1po3\$1@digitalmars.com">[link] &lt;a href="http://www.reddit.com/r/programming/comments/15sxmk/d_updates_to_2061_with_64bit_windows_alpha_and/">[2 comments]</description></pre>
Length Diff	Actual Text = 780 chars, Expected Text = 792 chars
Status	Different
Actual Text	<pre><title>First Responder, helping large development teams coordinate and work together</title> <link>http://www.reddit.com/r/programming/comments/13zq1l/first_responder_helping_large_development_teams/</link> <guid isPermaLink="true">http://www.reddit.com/r/programming/comments/13zq1l/first_responder_helping_large_development_teams/</guid> <pubDate>Thu, 29 Nov 2012 13:31:12 +0000</pubDate> <description> submitted by &lt;a href="http://www.reddit.com/user/captian2">captian2 &lt;br/> &lt;a href="http://mayerdan.com/ruby/2012/11/18/working-with-teams-first-responder/">[link] &lt;a href="http://www.reddit.com/r/programming/comments/13zq1l/first_responder_helping_large_development_teams/">[1 comment]</description></pre>
Expected Text	<pre><title>Michael Abrash: Latency is the sine qua non of AR and VR</title> <link>http://www.reddit.com/r/programming/comments/15rj38/michael_abrash_latency_is_the_sine_qua_non_of_ar/</link> <guid isPermaLink="true">http://www.reddit.com/r/programming/comments/15rj38/michael_abrash_latency_is_the_sine_qua_non_of_ar/</guid> <pubDate>Tue, 01 Jan 2013 07:36:05 +0000</pubDate> <description>submitted by &lt;a href="http://www.reddit.com/user/fabiensanglard">fabiensanglard &lt;br/> &lt;a href="http://blogs.valvesoftware.com/abras/latency-the-sine-qua-non-of-ar-and-vr/">[link] &lt;a href="http://www.reddit.com/r/programming/comments/15rj38/michael_abrash_latency_is_the_sine_qua_non_of_ar/">[80 comments]</description></pre>
Length Diff	Actual Text = 795 chars, Expected Text = 796 chars

Status	Different
Actual Text	<pre><title>Comparing I/O in C with Java</title> <link>http://www .reddit.com/r/programming/comments/13y7o6/comparing_io_in_c_with_java/</ link> <guid isPermaLink="true">http://www.reddit.com/r/programmin g/comments/13y7o6/comparing_io_in_c_with_java/</guid> <pubDate>We d, 28 Nov 2012 11:57:00 -0800</pubDate> <description>submitted by &lt;a href="http://www.reddit.com/user/redjamjar"&gt; redjamjar &lt;/a& gt; &lt;br/&gt; &lt;a href="http://whiley.org/2012/11/28/comparing-io-in -c-with-java/"&gt;[link]&lt;/a&gt; &lt;a href="http://www.reddit.com/r/p rogramming/comments/13y7o6/comparing_io_in_c_with_java/"&gt;[35 comments]&lt;/a&gt;</description></pre>
Expected Text	<pre><title>30 years of TCP-IP-enabled Internet</title> <link>htt p://www.reddit.com/r/programming/comments/15sp6o/30_years_of_tcpipenable d_internet/</link> <guid isPermaLink="true">http://www.reddit.com /r/programming/comments/15sp6o/30_years_of_tcpipenabled_internet/</guid> <pubDate>Wed, 02 Jan 2013 00:31:49 +0000</pubDate> <descr iption>submitted by &lt;a href="http://www.reddit.com/user/silence_hr"&g t; silence_hr &lt;/a&gt; &lt;br/&gt; &lt;a href="http://eandt.theiet.org /news/2012/dec/tcp-ip-anniversary.cfm"&gt;[link]&lt;/a&gt; &lt;a href="h ttp://www.reddit.com/r/programming/comments/15sp6o/30_years_of_tcpipenab led_internet/"&gt;[2 comments]&lt;/a&gt;</description></pre>
Length Diff	Actual Text = 676 chars, Expected Text = 705 chars
Status	Different
Actual Text	<pre><title>Google Open Sources Testacular, a JavaScript Test Runner</ti tle> <link>http://www.reddit.com/r/programming/comments/13xt5u/go ogle_open_sources_testacular_a_javascript_test/</link> <guid isPe rmaLink="true">http://www.reddit.com/r/programming/comments/13xt5u/googl e_open_sources_testacular_a_javascript_test/</guid> <pubDate>Wed, 28 Nov 2012 08:21:52 -0800</pubDate> <description>submitted by & lt;a href="http://www.reddit.com/user/sidcool1234"&gt; sidcool1234 &lt;/ a&gt; &lt;br/&gt; &lt;a href="http://www.infoq.com/news/2012/11/Testacul ar"&gt;[link]&lt;/a&gt; &lt;a href="http://www.reddit.com/r/programming/ comments/13xt5u/google_open_sources_testacular_a_javascript_test/"&gt;[4 4 comments]&lt;/a&gt;</description></pre>

Expected Text	<pre><title>ScriptCraft: Building cool things using Javascript in Minecr aft</title> <link>http://www.reddit.com/r/programming/comments/15 tosi/scriptcraft_building_cool_things_using_javascript/</link> <g uid isPermaLink="true"> http://www.reddit.com/r/programming/comments/15to si/scriptcraft_building_cool_things_using_javascript/</guid> <pub Date>Wed, 02 Jan 2013 13:27:32 +0000</pubDate> <description>submi tted by &lt;a href="http://www.reddit.com/user/b3n"&gt; b3n &lt;/a&gt; & lt;br/&gt; &lt;a href="http://walterhiggins.net/blog/ScriptCraft"&gt;[li nk]&lt;/a&gt; &lt;a href="http://www.reddit.com/r/programming/comments/1 5tosi/scriptcraft_building_cool_things_using_javascript/"&gt;[comment]&l t;/a&gt;</description></pre>
Length Diff	Actual Text = 758 chars, Expected Text = 745 chars
Status	Different
Actual Text	<pre><title>In the beginning was NCSA Mosaic... [repost, but worth it]</ title> <link>http://www.reddit.com/r/programming/comments/13xgmm/ in_the_beginning_was_ncsa_mosaic_repost_but_worth/</link> <guid i sPermaLink="true"> http://www.reddit.com/r/programming/comments/13xgmm/in _the_beginning_was_ncsa_mosaic_repost_but_worth/</guid> <pubDate> Wed, 28 Nov 2012 03:27:03 -0800</pubDate> <description>submitted by &lt;a href="http://www.reddit.com/user/y3t1"&gt; y3t1 &lt;/a&gt; &lt; br/&gt; &lt;a href="http://www.webaim.org/blog/user-agent-string-history /"&gt;[link]&lt;/a&gt; &lt;a href="http://www.reddit.com/r/programming/c omments/13xgmm/in_the_beginning_was_ncsa_mosaic_repost_but_worth/"&gt;[3 9 comments]&lt;/a&gt;</description></pre>
Expected Text	<pre><title>Simple Javascript Event Pub/Sub Pattern</title> <link >http://www.reddit.com/r/programming/comments/15tnwv/simple_javascript_e vent_pubsub_pattern/</link> <guid isPermaLink="true"> http://www.r eddit.com/r/programming/comments/15tnwv/simple_javascript_event_pubsub_p attern/</guid> <pubDate>Wed, 02 Jan 2013 12:59:41 +0000</pubDate> <description>submitted by &lt;a href="http://www.reddit.com/user /jeeshenlee"&gt; jeeshenlee &lt;/a&gt; &lt;br/&gt; &lt;a href="http://js fiddle.net/bhofmann/Agt3G/"&gt;[link]&lt;/a&gt; &lt;a href="http://www.r eddit.com/r/programming/comments/15tnwv/simple_javascript_event_pubsub_p attern/"&gt;[comment]&lt;/a&gt;</description></pre>
Length Diff	Actual Text = 758 chars, Expected Text = 696 chars
Status	Different

Actual Text	<pre><title>Eric Lippert (C# language designer) is leaving Microsoft.</title> <link>http://www.reddit.com/r/programming/comments/13zvnj/eric_lippert_c_language_designer_is_leaving/</link> <guid isPermaLink="true">http://www.reddit.com/r/programming/comments/13zvnj/eric_lippert_c_language_designer_is_leaving/</guid> <pubDate>Thu, 29 Nov 2012 15:26:39 +0000</pubDate> <description>submitted by shadow31
[link][comment]</description></pre>
Expected Text	<pre><title>Hitting a Dead End with FlasCC</title> <link>http://www.reddit.com/r/programming/comments/15seoy/hitting_a_dead_end_with_flascc/</link> <guid isPermaLink="true">http://www.reddit.com/r/programming/comments/15seoy/hitting_a_dead_end_with_flascc/</guid> <pubDate>Tue, 01 Jan 2013 21:49:44 +0000</pubDate> <description>submitted by JeffWofford
[link][3 comments]</description></pre>
Length Diff	Actual Text = 774 chars, Expected Text = 667 chars
Status	Different
Actual Text	<pre><title>Your Objects, the Unix Way — Applying the Unix Philosophy to Object-Oriented Design</title> <link>http://www.reddit.com/r/programming/comments/13xof7/your_objects_the_unix_way_applying_the_unix/</link> <guid isPermaLink="true">http://www.reddit.com/r/programming/comments/13xof7/your_objects_the_unix_way_applying_the_unix/</guid> <pubDate>Wed, 28 Nov 2012 06:59:41 -0800</pubDate> <description>submitted by deltamidway
[link][29 comments]</description></pre>

Expected Text	<pre> <title>Z — A tiny, strict, impure, dynamically typed, curried, partially applied language with rather peculiar syntax</title> <link> http://www.reddit.com/r/programming/comments/15r6tb/z_a_tiny_strict_impure_dynamically_typed_curried/</link> <guid isPermaLink="true">http://www.reddit.com/r/programming/comments/15r6tb/z_a_tiny_strict_impure_dynamically_typed_curried/</guid> <pubDate>Tue, 01 Jan 2013 02:29:49 +0000</pubDate> <description>submitted by chrisdoner
[link][124 comments]</description> </pre>
Length Diff	Actual Text = 796 chars, Expected Text = 789 chars
Status	Different
Actual Text	<pre> <title>Murray Cumming: Programming For Kids</title> <link>http://www.reddit.com/r/programming/comments/13zs1w/murray_cumming_programming_for_kids/</link> <guid isPermaLink="true">http://www.reddit.com/r/programming/comments/13zs1w/murray_cumming_programming_for_kids/</guid> <pubDate>Thu, 29 Nov 2012 14:18:43 +0000</pubDate> <description>submitted by sideEfffect
[link][2 comments]</description> </pre>
Expected Text	<pre> <title>How to contribute to open source without being a programming genius or a rock star</title> <link>http://www.reddit.com/r/programming/comments/15q8ea/how_to_contribute_to_open_source_without_being_a/ </link> <guid isPermaLink="true">http://www.reddit.com/r/programming/comments/15q8ea/how_to_contribute_to_open_source_without_being_a/</guid> <pubDate>Mon, 31 Dec 2012 16:30:23 +0000</pubDate> <description>submitted by stirfry13
[link][157 comments]</description> </pre>

Length Diff	Actual Text = 726 chars, Expected Text = 877 chars
Status	Different
Actual Text	<pre> <title>Behind the scenes look at indeed's logging architecture</title> <link>http://www.reddit.com/r/programming/comments/13yxxa/behind_the_scenes_look_at_indeeds_logging/</link> <guid isPermaLink="true">http://www.reddit.com/r/programming/comments/13yxxa/behind_the_scenes_look_at_indeeds_logging/</guid> <pubDate>Thu, 29 Nov 2012 02:18:51 +0000</pubDate> <description>submitted by &lt;a href="http://www.reddit.com/user/msiekkinen"&gt;msiekkinen &lt;/a> &lt;br/&lt; &lt;a href="http://engineering.indeed.com/blog/2012/11/logrepo-enabling-data-driven-decisions/"&gt;[link]&lt;/a> &lt;a href="http://www.reddit.com/r/programming/comments/13yxxa/behind_the_scenes_look_at_indeeds_logging/"&gt;[comment]&lt;/a></description> </pre>
Expected Text	<pre> <title>Iron Lambda : a collection of Coq formalisations for functional languages</title> <link>http://www.reddit.com/r/programming/comments/15rg7z/iron_lambda_a_collection_of_coq_formalisations/</link> <guid isPermaLink="true">http://www.reddit.com/r/programming/comments/15rg7z/iron_lambda_a_collection_of_coq_formalisations/</guid> <pubDate>Tue, 01 Jan 2013 06:17:53 +0000</pubDate> <description> submitted by &lt;a href="http://www.reddit.com/user/erikd"&gt;erikd &lt;/a> &lt;br/&lt; &lt;a href="http://iron.ouroborus.net/"&gt;[link]&lt;/a> &lt;a href="http://www.reddit.com/r/programming/comments/15rg7z/iron_lambda_a_collection_of_coq_formalisations/"&gt;[comment]&lt;/a></description> </pre>
Length Diff	Actual Text = 768 chars, Expected Text = 736 chars
Status	Different

Actual Text	<pre> <title>How to record audio in Chrome with native HTML5 APIs</title> <link>http://www.reddit.com/r/programming/comments/13y4mp/how_to _record_audio_in_chrome_with_native_html5/</link> <guid isPermaLi nk="true">http://www.reddit.com/r/programming/comments/13y4mp/how_to_rec ord_audio_in_chrome_with_native_html5/</guid> <pubDate>Wed, 28 No v 2012 11:13:54 -0800</pubDate> <description>submitted by &lt;a h ref="http://www.reddit.com/user/sidcool1234"&gt; sidcool1234 &lt;/a&gt; &lt;br/&gt; &lt;a href="http://codeartists.com/post/36746402258/how-to-r ecord-audio-in-chrome-with-native-html5-apis"&gt;[link]&lt;/a&gt; &lt;a href="http://www.reddit.com/r/programming/comments/13y4mp/how_to_record_ audio_in_chrome_with_native_html5/"&gt;[7 comments]&lt;/a&gt;</descripti on> </pre>
Expected Text	<pre> <title>Thoughts on Go after writing 3 websites</title> <link >http://www.reddit.com/r/programming/comments/15qsub/thoughts_on_go_afte r_writing_3_websites/</link> <guid isPermaLink="true">http://www. reddit.com/r/programming/comments/15qsub/thoughts_on_go_after_writing_3_ websites/</guid> <pubDate>Mon, 31 Dec 2012 23:32:56 +0000</pubDat e> <description>submitted by &lt;a href="http://www.reddit.com/us er/kjk"&gt; kjk &lt;/a&gt; &lt;br/&gt; &lt;a href="http://blog.kowalczyk .info/article/uvw2/Thoughts-on-Go-after-writing-3-websites.html"&gt;[lin k]&lt;/a&gt; &lt;a href="http://www.reddit.com/r/programming/comments/15 qsub/thoughts_on_go_after_writing_3_websites/"&gt;[83 comments]&lt;/a&gt; </description> </pre>
Length Diff	Actual Text = 798 chars, Expected Text = 738 chars
Status	Different
Actual Text	<pre> <title>Y-Not? - Adventures in Functional Programming (Part III)</ti tle> <link>http://www.reddit.com/r/programming/comments/13yi5q/yn ot_adventures_in_functional_programming_part_iii/</link> <guid is PermaLink="true">http://www.reddit.com/r/programming/comments/13yi5q/yno t_adventures_in_functional_programming_part_iii/</guid> <pubDate> Wed, 28 Nov 2012 14:20:06 -0800</pubDate> <description>submitted by &lt;a href="http://www.reddit.com/user/enferex"&gt; enferex &lt;/a&gt; ; &lt;br/&gt; &lt;a href="http://neo.com/2012/11/28/y-not-adventures-in- functional-programming-part-iii"&gt;[link]&lt;/a&gt; &lt;a href="http:// www.reddit.com/r/programming/comments/13yi5q/ynot_adventures_in_function al_programming_part_iii/"&gt;[6 comments]&lt;/a&gt;</description> </pre>

Expected Text	<pre><title>Decoupling shared control</title> <link>http://www.re ddit.com/r/programming/comments/15rh2x/decoupling_shared_control/</link> <guid isPermaLink="true">http://www.reddit.com/r/programming/com ments/15rh2x/decoupling_shared_control/</guid> <pubDate>Tue, 01 J an 2013 06:40:41 +0000</pubDate> <description>submitted by &lt;a href="http://www.reddit.com/user/Strilanc"&gt; Strilanc &lt;/a&gt; &lt;b r/&gt; &lt;a href="http://twistedoakstudios.com/blog/Post1823_decoupling -shared-control"&gt;[link]&lt;/a&gt; &lt;a href="http://www.reddit.com/r /programming/comments/15rh2x/decoupling_shared_control/"&gt;[6 comments] &lt;/a&gt;</description></pre>
Length Diff	Actual Text = 788 chars, Expected Text = 675 chars
Status	Different
Actual Text	<pre><title>TIL the name of an antipattern that often happens in mailing lists/forums. The XY Problem: you want to do X, and you think Y is the best way of doing so. Instead of asking about X, you ask about Y.</title> > <link>http://www.reddit.com/r/programming/comments/13w3st/til_t he_name_of_an_antipattern_that_often_happens/</link> <guid isPerm aLink="true">http://www.reddit.com/r/programming/comments/13w3st/til_the _name_of_an_antipattern_that_often_happens/</guid> <pubDate>Tue, 27 Nov 2012 12:32:31 -0800</pubDate> <description>submitted by &lt;l t;a href="http://www.reddit.com/user/silvot"&gt; silvot &lt;/a&gt; &lt; ;br/&gt; &lt;a href="http://www.perlmonks.org/index.pl?node_id=542341"&g t;[link]&lt;/a&gt; &lt;a href="http://www.reddit.com/r/programming/comme nts/13w3st/til_the_name_of_an_antipattern_that_often_happens/"&gt;[684 c omments]&lt;/a&gt;</description></pre>
Expected Text	<pre><title>Lesson learned in 2012 - Good logging is your friend</title> <link>http://www.reddit.com/r/programming/comments/15q0yh/lesson _learned_in_2012_good_logging_is_your_friend/</link> <guid isPerm aLink="true">http://www.reddit.com/r/programming/comments/15q0yh/lesson_ learned_in_2012_good_logging_is_your_friend/</guid> <pubDate>Mon, 31 Dec 2012 13:42:34 +0000</pubDate> <description>submitted by & lt;a href="http://www.reddit.com/user/RazerWolf"&gt; RazerWolf &lt;/a&gt; ; &lt;br/&gt; &lt;a href="http://www.robustsoftware.co.uk/post/392115942 25/logging"&gt;[link]&lt;/a&gt; &lt;a href="http://www.reddit.com/r/prog ramming/comments/15q0yh/lesson_learned_in_2012_good_logging_is_your_frie nd/"&gt;[31 comments]&lt;/a&gt;</description></pre>
Length Diff	Actual Text = 899 chars, Expected Text = 768 chars
Status	Different

Actual Text	<pre> <title>Another bug in your bug finder: __offset of error in /analyz e</title> <link>http://www.reddit.com/r/programming/comments/13z2 n1/another_bug_in_your_bug_finder_offset_of_error_in/</link> <gui d isPermaLink="true">http://www.reddit.com/r/programming/comments/13z2n1 /another_bug_in_your_bug_finder_offset_of_error_in/</guid> <pubDa te>Thu, 29 Nov 2012 03:29:11 +0000</pubDate> <description>submit ted by &lt;a href="http://www.reddit.com/user/brucedawson"> brucedawso n &lt;/a> &lt;br/> &lt;a href="http://randomascii.wordpress.com/20 12/11/28/another-bug-in-your-bug-finder-__offsetof/">[link]&lt;/a> &lt;a href="http://www.reddit.com/r/programming/comments/13z2n1/another _bug_in_your_bug_finder_offset_of_error_in/">[comment]&lt;/a></des cription> </pre>
Expected Text	<pre> <title>XVoice: speech control of Linux desktop applications, alas, the future was 12 years ago.</title> <link>http://www.reddit.com/ r/programming/comments/15qr6g/xvoice_speech_control_of_linux_desktop/</l ink> <guid isPermaLink="true">http://www.reddit.com/r/programming /comments/15qr6g/xvoice_speech_control_of_linux_desktop/</guid> < pubDate>Mon, 31 Dec 2012 21:35:32 +0000</pubDate> <description>su bmitted by &lt;a href="http://www.reddit.com/user/tdoris"> tdoris &lt; /a> &lt;br/> &lt;a href="http://dubhrosa.blogspot.co.uk/2012/12/x voice-speech-control-of-linux-desktop.html">[link]&lt;/a> &lt;a hr ef="http://www.reddit.com/r/programming/comments/15qr6g/xvoice_speech_co ntrol_of_linux_desktop/">[16 comments]&lt;/a></description> </pre>
Length Diff	Actual Text = 804 chars, Expected Text = 788 chars
Status	Different
Actual Text	<pre> <title>Oberon Day 2011 slides, for those that are not aware</title> <link>http://www.reddit.com/r/programming/comments/13y2g4/oberon _day_2011_slides_for_those_that_are_not/</link> <guid isPermaLink ="true">http://www.reddit.com/r/programming/comments/13y2g4/oberon_day_2 011_slides_for_those_that_are_not/</guid> <pubDate>Wed, 28 Nov 20 12 10:42:36 -0800</pubDate> <description>submitted by &lt;a href= "http://www.reddit.com/user/pjmlp"> pjmlp &lt;/a> &lt;br/> &lt; a href="http://www.oberonday2011.ethz.ch/talks/">[link]&lt;/a> &lt; a href="http://www.reddit.com/r/programming/comments/13y2g4/oberon_day_ 2011_slides_for_those_that_are_not/">[8 comments]&lt;/a></descript ion> </pre>

Expected Text	<pre> <title>Bloom filter - a space-efficient probabilistic data structur e</title> <link>http://www.reddit.com/r/programming/comments/15qlqc/bloom_filter_a_spaceefficient_probabilistic_data/</link> <guid isPermaLink="true">http://www.reddit.com/r/programming/comments/15qlqc/ bloom_filter_a_spaceefficient_probabilistic_data/</guid> <pubDate >Mon, 31 Dec 2012 20:06:37 +0000</pubDate> <description>submitted by &lt;a href="http://www.reddit.com/user/wpnx"&gt; wpnx &lt;/a&gt; &lt; ;br&gt; &lt;a href="http://billmill.org/bloomfilter-tutorial/"&gt;[link]&lt;/a&gt; &lt;a href="http://www.reddit.com/r/programming/comments/15q lqc/bloom_filter_a_spaceefficient_probabilistic_data/"&gt;[3 comments]&l t;/a&gt;</description> </pre>
Length Diff	Actual Text = 727 chars, Expected Text = 745 chars

MyFuncTest.func (Status:Passed)

This section contains the test result of MyFuncTest.func. Test took 14633 msec

Custom Validation Results

There are no custom validations defined for this test

Actual vs Expected Response

There are no differences between the actual and expected responses