Indicar si los siguientes fragmentos de código son correctos o no, justificando exhaustivamente su respuesta, línea por línea. De contener errores, proponer una posible solución para corregirlos.

♣ De tener alguna eventual fuga de memoria en tiempo de ejecución, estimar cuantitativamente su magnitud en bytes (una vez corregidos todos los posibles errores sintácticos).

```
1)
 1: void destruir_cadenas (char *** a,
 size_t *L) {
 16: int [ ] cargar_registros (FILE * f, int cantidad)
 while ((*L)>=0)
 17: {
 2:
 18:
 int * registros = NULL;
 free(*a[(*L)--]);
 3:
 char linea[ANCHO_LINEA];
 19:
 4:
 free(*a);
 20:
 i = 0;
 int
 5:
 *L = 0;
 21:
 /* leo una cadena del archivo binario "f", de
 ANCHO_LINEA caracteres */
 6: struct tm * creacion_fecha (char *
 22:
 while (fgets(linea,ANCHO_LINEA,f) != NULL)
 str) /* me sirve para la fecha 13 12 2008
 23:
 */ {
 if ((registros = realloc(registros,i++))
 24:
 == NULL) return NULL;
 7:
 static struct tm * fecha;
 25:
 registros[i] = atoi(linea);
 char * t = malloc(sizeof(str)+1);
 8:
 26:
 27:
 *cantidad = i;
 9:
 memcpy(t,str,2);
 28:
 return registros;
 10:
 fecha->tm_mday = atoi(t);
 29: }
 11:
 memcpy(t, str+2, 2);
 12:
 fecha -> tm_mon = atoi(t) - 1;
 13:
 memcpy(t, str+4, 4);
 14:
 fecha->tm_year = atoi(t);
 15:
 return fecha;
 }
```

```
a)
1:typedef char *string;
2:string s;
3:gets(s);
4:if (s == "QUIT") return exit(0);

b)
5: char * get_eq_level (int level) {
6: static char s[10];
7: if(level>0) strcpy("+");
8: else strcpy(s,"-|0");
9: return s; }
```

```
3)
 12:char * get_port_number (char const * s) {
 1:typedef struct _struct { float real, float
 static char id;
id = *(++s);
 imag} complex_t;
 13:
 14:
 2:complex_t 2_complex(float real) {
 15:
 return &id;
 complex_t * p;
 }
 p = malloc(sizeof(complex_t));
 4:
 5:
 p.real = real:
 6:
 *p.imag = 0;
 18:
 complex_t c;
 7:
 return *p;
 19:
 c = 2_complex(2,5); // creo complejo desde real
 fwrite(&c, sizeof(complex_t), 1, stdout);
 20:
 }
 21:
 // imprimo así porque porque es más veloz
 8:char * get_error_msg(int id){
 22:
 free(&c); //lo libero porque no lo necesito más
 char s[100];
sprintf(s,"%s%i\n","ERROR:",id);
 23:
 free(&2_complex(NULL)); // a ver si anda bien?
 9:
 10:
 24:
 puts(get_error_msg(1));
 for (i = 0; i < strlen(str); i++)
 11:
 return s;
 25:
 26:
 putchar(*get_port_number(str));
 27:
 return 0;
```

```
4)
 1:typedef struct _struct { float real, float
 imag} complex_t;
 2:complex_t 2_complex(float real) {
 complex_t * p;
 p = malloc(sizeof(complex_t));
 p.real = real;
 5:
 6:
 *p.imag = 0;
 7:
 return *p;
 8:char * get_error_msg(int id){
 char s[100];
  sprintf(s,"%s%i\n","ERROR:",id);
 9:
 return s;
 11:
```

```
6)
 #DEFINE MAX "1024" /* Defino una constante
 simbolica */
 char *strlower (char * cadena)
 int i;
 char original[MAX];
 char *s = strduplicate(*cadena);
 while (*s != '\0') { *s = tolower(*s); s++; }
 for ( i = 0; i < 1000; i++) {
 free(cadena);
 gets(original);
 free(s);
 printf("%s%s\n","original:", original);
 return s;
 printf("%s%s\n",,"minusculas:", strlower(original));
 char *strduplicate (char *cadena)
 char *p = malloc(strlen(cadena) );
 strcpy(p, cadena);
 return p;
```