

M2C Modula-2 Compiler & Translator

Abstract Syntax Tree Node Diagrams

Version 1.04 -- January 12, 2016

Legend

AST Root Node

Definition Module Node

Import Nodes

Definition Nodes

Identifier and Qualified Identifier Nodes

Identifier List Node

Type Nodes

Field Type Nodes

Subrange, Enumeration and Set Type Nodes

Array Type Node

Simple and Extensible Record Type Nodes

Variant Record Type Node

Variant Record Field List Node

Case Label List Node

Pointer and Procedure Type Nodes

Formal Type Node

Formal Parameter List Node

Program or Implementation Module Node

Block Node

Declaration Nodes

Local Module Declaration Node

Variable Size Record Type Declaration Node

Statement Nodes

Assignment, Procedure Call, Return and With Statement Nodes

If Statement Node

Case Statement Node

Loop, While and Repeat Statement Nodes

For Statement Node

Expression Nodes

Boolean Operation Expression Nodes

Relational Operation Expression Nodes

Arithmetic Operation Expression Nodes

Designator Nodes

Function Call Node

Set Value Node

Literal Value Nodes

