

NAME

Pod::Checker - check pod documents for syntax errors

SYNOPSIS

```
use Pod::Checker;

$syntax_okay = podchecker($filepath, $outputpath, %options);

my $checker = Pod::Checker->new(%options);
$checker->parse_from_file($filepath, \*STDERR);
```

OPTIONS/ARGUMENTS

`$filepath` is the input POD to read and `$outputpath` is where to write POD syntax error messages. Either argument may be a scalar indicating a file-path, or else a reference to an open filehandle. If unspecified, the input-file it defaults to `*STDIN`, and the output-file defaults to `*STDERR`.

podchecker()

This function can take a hash of options:

-warnings => *val*

Turn warnings on/off. *val* is usually 1 for on, but higher values trigger additional warnings. See *Warnings*.

-quiet => *val*

If *val* is true, do not print any errors/warnings.

DESCRIPTION

podchecker will perform syntax checking of Perl5 POD format documentation.

Curious/ambitious users are welcome to propose additional features they wish to see in **Pod::Checker** and **podchecker** and verify that the checks are consistent with *perlpod*.

The following checks are currently performed:

- Unknown '=xxxx' commands, unknown 'X<...>' interior-sequences, and unterminated interior sequences.
- Check for proper balancing of `=begin` and `=end`. The contents of such a block are generally ignored, i.e. no syntax checks are performed.
- Check for proper nesting and balancing of `=over`, `=item` and `=back`.
- Check for same nested interior-sequences (e.g. `L<...L<...>...>`).
- Check for malformed or non-existing entities `E<...>`.
- Check for correct syntax of hyperlinks `L<...>`. See *perlpod* for details.
- Check for unresolved document-internal links. This check may also reveal misspelled links that seem to be internal links but should be links to something else.

DIAGNOSTICS

Errors

* empty `=headn`

A heading (`=head1` or `=head2`) without any text? That ain't no heading!

- * `=over` on line *N* without closing `=back`
- * You forgot a `'=back'` before `'=headN'`
- * `=over` is the last thing in the document?!
 - The `=over` command does not have a corresponding `=back` before the next heading (`=head1` or `=head2`) or the end of the file.
- * `'=item'` outside of any `'=over'`
- * `=back` without `=over`
 - An `=item` or `=back` command has been found outside a `=over/=back` block.
- * Can't have a 0 in `=over N`
 - You need to indent a strictly positive number of spaces, not 0.
- * `=over` should be: `'=over'` or `'=over positive_number'`
 - Either have an argumentless `=over`, or have its argument a strictly positive number.
- * `=begin TARGET` without matching `=end TARGET`
 - A `=begin` command was found that has no matching `=end` command.
- * `=begin` without a target?
 - A `=begin` command was found that is not followed by the formatter specification.
- * `=end TARGET` without matching `=begin`.
 - A standalone `=end` command was found.
- * `'=end'` without a target?
 - `'=end'` directives need to have a target, just like `=begin` directives.
- * `'=end TARGET'` is invalid.
 - TARGET* needs to be one word
- * `=end CONTENT` doesn't match `=begin TARGET`
 - CONTENT* needs to match `=begin's TARGET`.
- * `=for` without a target?
 - There is no specification of the formatter after the `=for` command.
- * unresolved internal link *NAME*
 - The given link to *NAME* does not have a matching node in the current POD. This also happened when a single word node name is not enclosed in " ".
- * Unknown directive: *CMD*
 - An invalid POD command has been found. Valid are `=head1`, `=head2`, `=head3`, `=head4`, `=over`, `=item`, `=back`, `=begin`, `=end`, `=for`, `=pod`, `=cut`
- * Deleting unknown formatting code *SEQ*
 - An invalid markup command has been encountered. Valid are: `B<>`, `C<>`, `E<>`, `F<>`, `I<>`, `L<>`, `S<>`, `X<>`, `Z<>`
- * Unterminated *SEQ<>* sequence
 - An unclosed formatting code
- * An `E<...>` surrounding strange content
 - The *STRING* found cannot be interpreted as a character entity.

- * An empty E<>
An empty E<> sequence is supposed to be empty.
- * An empty L<>
An empty L<> sequence is supposed to be empty.
- * An empty X<>
There needs to be content inside E, L, and X formatting codes.
- * A non-empty Z<>
The Z<> sequence is supposed to be empty.
- * Spurious text after =pod / =cut
The commands =pod and =cut do not take any arguments.
- * =back doesn't take any parameters, but you said =back *ARGUMENT*
The =back command does not take any arguments.
- * =pod directives shouldn't be over one line long! Ignoring all *N* lines of content
Self explanatory
- * =cut found outside a pod block.
A '=cut' directive found in the middle of non-POD
- * Invalid =encoding syntax: *CONTENT*
Syntax error in =encoding directive

Warnings

These may not necessarily cause trouble, but indicate mediocre style.

- * nested commands *CMD<...CMD<...>...>*
Two nested identical markup commands have been found. Generally this does not make sense.
- * multiple occurrences (*N*) of link target *name*
The POD file has some =item and/or =head commands that have the same text. Potential hyperlinks to such a text cannot be unique then. This warning is printed only with warning level greater than one.
- * line containing nothing but whitespace in paragraph
There is some whitespace on a seemingly empty line. POD is very sensitive to such things, so this is flagged. **vi** users switch on the **list** option to avoid this problem.
- * =item has no contents
There is a list =item that has no text contents. You probably want to delete empty items.
- * You can't have =items (as at line *N*) unless the first thing after the =over is an =item
A list introduced by =over starts with a text or verbatim paragraph, but continues with =items. Move the non-item paragraph out of the =over/=back block.
- * Expected '=item *EXPECTED VALUE*
- * Expected '=item *'
- * Possible =item type mismatch: 'x' found leading a supposed definition =item
A list started with e.g. a bullet-like =item and continued with a numbered one. This is obviously inconsistent. For most translators the type of the *first* =item determines the type of the list.
- * You have '=item x' instead of the expected '=item *N*

Erroneous numbering of `=item` numbers; they need to ascend consecutively.

* Unknown E content in `E<CONTENT>`

A character entity was found that does not belong to the standard ISO set or the POD specials `verbar` and `sol`. *Currently, this warning only appears if a character entity was found that does not have a Unicode character. This should be fixed to adhere to the original warning.*

* empty `=over/=back` block

The list opened with `=over` does not contain anything.

* empty section in previous paragraph

The previous section (introduced by a `=head` command) does not contain any valid content. This usually indicates that something is missing. Note: A `=head1` followed immediately by `=head2` does not trigger this warning.

* Verbatim paragraph in NAME section

The NAME section (`=head1 NAME`) should consist of a single paragraph with the script/module name, followed by a dash ``-'` and a very short description of what the thing is good for.

* `=headn` without preceding higher level

For example if there is a `=head2` in the POD file prior to a `=head1`.

Hyperlinks

There are some warnings with respect to malformed hyperlinks:

* ignoring leading/trailing whitespace in link

There is whitespace at the beginning or the end of the contents of `L<...>`.

* alternative text/node `'%s'` contains non-escaped `|` or `/`

The characters `|` and `/` are special in the `L<...>` context. Although the hyperlink parser does its best to determine which `"/"` is text and which is a delimiter in case of doubt, one ought to escape these literal characters like this:

```
/ E<sol>
| E<verbar>
```

Note that the line number of the error/warning may refer to the line number of the start of the paragraph in which the error/warning exists, not the line number that the error/warning is on. This bug is present in errors/warnings related to formatting codes. *This should be fixed.*

RETURN VALUE

podchecker returns the number of POD syntax errors found or -1 if there were no POD commands at all found in the file.

EXAMPLES

See *SYNOPSIS*

SCRIPTS

The **podchecker** script that comes with this distribution is a lean wrapper around this module. See the online manual with

```
podchecker -help
podchecker -man
```

INTERFACE

While checking, this module collects document properties, e.g. the nodes for hyperlinks (`=headX`, `=item`) and index entries (`X<>`). POD translators can use this feature to syntax-check and get the nodes in a first pass before actually starting to convert. This is expensive in terms of execution time, but allows for very robust conversions.

Since v1.24 the **Pod::Checker** module uses only the **poderror** method to print errors and warnings. The summary output (e.g. "Pod syntax OK") has been dropped from the module and has been included in **podchecker** (the script). This allows users of **Pod::Checker** to control completely the output behavior. Users of **podchecker** (the script) get the well-known behavior.

v1.45 inherits from Pod::Simple as opposed to all previous versions inheriting from Pod::Parser. Do **not** use Pod::Simple's interface when using Pod::Checker unless it is documented somewhere on this page. I repeat, DO **NOT** USE POD::SIMPLE'S INTERFACE.

```
Pod::Checker->new( %options )
```

Return a reference to a new Pod::Checker object that inherits from Pod::Simple and is used for calling the required methods later. The following options are recognized:

`-warnings => num` Print warnings if `num` is true. The higher the value of `num`, the more warnings are printed. Currently there are only levels 1 and 2.

`-quiet => num` If `num` is true, do not print any errors/warnings. This is useful when Pod::Checker is used to munge POD code into plain text from within POD formatters.

```
$checker->poderror( @args )
```

```
$checker->poderror( {%opts}, @args )
```

Internal method for printing errors and warnings. If no options are given, simply prints "@_". The following options are recognized and used to form the output:

`-msg`

A message to print prior to `@args`.

`-line`

The line number the error occurred in.

`-file`

The file (name) the error occurred in. Defaults to the name of the current file being processed.

`-severity`

The error level, should be 'WARNING' or 'ERROR'.

```
$checker->num_errors()
```

Set (if argument specified) and retrieve the number of errors found.

```
$checker->num_warnings()
```

Set (if argument specified) and retrieve the number of warnings found.

```
$checker->name()
```

Set (if argument specified) and retrieve the canonical name of POD as found in the `=head1 NAME` section.

```
$checker->node()
```

Add (if argument specified) and retrieve the nodes (as defined by `=headX` and `=item`) of the current POD. The nodes are returned in the order of their occurrence. They consist of plain text, each piece of whitespace is collapsed to a single blank.

`$checker->idx()`

Add (if argument specified) and retrieve the index entries (as defined by `x<>`) of the current POD. They consist of plain text, each piece of whitespace is collapsed to a single blank.

`$checker->hyperlinks()`

Retrieve an array containing the hyperlinks to things outside the current POD (as defined by `L<>`).

Each is an instance of a class with the following methods:

`line()`

Returns the approximate line number in which the link was encountered

`type()`

Returns the type of the link; one of: "url" for things like `http://www.foo`, "man" for man pages, or "pod".

`page()`

Returns the linked-to page or url.

`node()`

Returns the anchor or node within the linked-to page, or an empty string ("") if none appears in the link.

AUTHOR

Please report bugs using <http://rt.cpan.org>.

Brad Appleton <bradapp@enteract.com> (initial version), Marek Rouchal <marekr@cpan.org>, Marc Green <marcgreen@cpan.org> (port to Pod::Simple) Ricardo Signes <rjbs@cpan.org> (more porting to Pod::Simple) Karl Williamson <khw@cpan.org> (more porting to Pod::Simple)

Based on code for **Pod::Text::pod2text()** written by Tom Christiansen <tchrist@mox.perl.com>