
1

A. Aztec Diamond
time limit per test 1 second

memory limit per test 128 megabytes

재민이는 1x2 의 벽돌로 이루어진 마름모 형태의 고대 문양을 발견했다.

하지만 가로와 세로 벽돌이 불규칙적으로 놓여 있는 것이 마음에 안 들었던 재민이는 모든 벽돌을 세로로

만들려고 한다. 재민이는 손이 작아서 한 손으로 벽돌을 들 수 없고, 두 손 사이에 벽돌을 끼워서 두 개의

벽돌을 들 수는 있다. 그래서 두 벽돌로 이루어진 2x2 정사각형을 하나 고르고 90도 회전시키는 작업만

가능하다.

프로그래밍 대회가 곧 시작되기 때문에 여기에 너무 많은 시간을 쓰고 싶지는 않다. 재민이를 도와 주자!

Input
첫 번째 줄에 문양의 크기 N이 주어진다. N은 1 이상 100 이하이다. 다음 2N줄에는 문양의 행을 나타내

는 길이 2N의 문자열이 주어진다. “.”은 공백, “L”과 “R”은 가로 벽돌의 좌우 칸, “U”와 “D”는 세로 벽돌의

상하 칸을 나타낸다.

Output
첫 번째 줄에 모든 벽돌을 세로로 만들기 위해 필요한 회전의 횟수 D를 출력한다. 이 값은 N^4 이하여야

한다. 다음 D줄에는 회전할 2x2 정사각형의 왼쪽 위 칸의 행 번호와 열 번호를 출력한다. 맨 위 행과 맨

왼쪽 열의 번호는 1이다. 입력 조건을 만족하는 모든 입력에 대해 답의 존재가 보장된다.

2

Example
input
3

..UU..

.UDDU.

UDLRDU

DUULRD

.DDLR.

..LR..

output
4

4 4

4 3

3 3

5 3

3

B. Break Oven, Run Cookie!
time limit per test 1 second

memory limit per test 256 megabytes

어느 날 과자 공장을 침략한 마녀가 쿠키들을 납치해 오븐에 가두었다. 오븐의 바닥은 격자로 이루어져 있

고, 쿠키는 오븐 안에서 상하좌우로 한칸씩 자유롭게 움직이거나 가만히 있을 수 있다. 하지만 쿠키가 모여

있으면 마녀가 의심하기 때문에 한 칸에 한 쿠키만 있을 수 있다.

쿠키를 사랑하는 당신은 쿠키들을 구출하려고 한다. 조사를 통해 바닥의 몇몇 칸이 부실한 것을 발견했고,

이 곳으로 쿠키를 탈출 시키려 한다. 다행히도 딱 탈출해야 되는 쿠키의 개수만큼 부실한 칸이 있었다. 부

실한 바닥에 쿠키가 올라가면 그 부분이 바로 무너져 내리며 구멍을 통해 탈출할 수 있다. 다만 한번 어떤

칸으로 탈출하고 나면 더 이상 쿠키가 그 구멍으로 나가지 못하게 마녀가 마법으로 장애물을 만들기 때문

에 최대 하나의 쿠키만 그곳으로 탈출할 수 있다. 쿠키가 너무 분주하게 움직이면 마녀가 의심하기 때문에

모든 쿠키는 1초에 최대 한칸씩만 움직이게 하려고 한다. 모든 쿠키가 탈출하기 위해 필요한 최소 시간을

구하자.

위의 그림은 예제 1번의 경우 쿠키의 이동 경로를 나타낸 것이다. 회색 칸은 바닥이 부실한 칸이고 검은색

4

칸은 이미 무너졌기 때문에 장애물이 생겨 더 이상 지나다닐 수 없는 칸이다.

Input
첫째 줄에 격자의 높이 H, 너비 W, 쿠키와 부실한 바닥의 개수 N이 주어진다. 1 <= H, W, H*W <= 100,

1 <= N <= H*W/2이다. 다음 N줄에 쿠키의 위치 r과 c가 주어진다. 그 다음 N줄에 부실한 바닥의 위치

r와 c가 주어진다. 1 <= r <= H, 1 <= c <= W이고, 모든 위치는 서로 다르다.

Output
첫째 줄에 모든 쿠키가 탈출하는데 걸리는 최소 시간을 출력한다. 만약 모든 쿠키가 탈출하지 못한다면 -1

을 출력하라.

Examples
input
4 4 4

1 2

1 3

2 1

3 1

2 4

3 4

4 2

4 3

output
4

input
1 4 2

1 1

1 2

1 3

1 4

output
-1

5

C. Coke Challenge
time limit per test 1 second

memory limit per test 512 megabytes
태영이는 콜라를 지나치게 좋아한다. 그래서 단 하루라도 콜라를 마시지 않으면 그는 살 수가 없다. 특히

그는 재민이의 회사에서 제조하는 콜라를 가장 좋아한다. 그러자 재민이는 고마운 마음으로 태영이에게 스

폰서를 해주겠다고 했다. 그 말을 들은 태영이는 재민이 회사에서 지원받은 돈으로 대전 최초로 콜라 마시

기 대회를 열려고 한다. 콜라 마시기 대회에는 N명의 사람이 참가한다. 각 참가자에게 콜라 K mL(밀리리

터)가 주어지고, 종이 울리는 순간 콜라를 마시기 시작해서 가장 빨리 모두 마시는 사람이 우승하게 된다.

그런데 콜라를 한 번에 다 마시면 탄산 때문에 매우 고통스럽기 때문에, 각 사람은 마시다가 쉬다가 다시

마시는 것을 반복하며 콜라를 마신다. 구체적으로, 각 참가자가 1초에 마실 수 있는 콜라의 양은 A mL로

동일하고, i번째 참가자는 ti초 동안 콜라를 마시고 si초 동안 쉬기를 반복한다. 어떤 참가자에게 남은 콜라가

0 mL가 되는 순간 우승자가 결정되며 대회는 끝난다. N명의 참가자의 정보가 주어졌을 때, 우승자가 결정

되는 시간은 대회를 시작하고 몇 초 뒤인지 출력하는 프로그램을 작성하라.

Input
첫 번째 줄에 자연수 N (2 ≤ N ≤ 1000), K (1 ≤ K ≤ 10000), A (1 ≤ A ≤ 100)이 주어진다.

K는 A의 배수이다. 다음 N개의 줄 중 i번째 줄에는 i번 참가자의 정보를 나타내는 자연수 ti (1 ≤ ti ≤ 

100), si (1 ≤ si ≤ 100)가 주어진다.

Output
첫 번째 줄에 문제의 정답을 출력한다.

Examples
input
2 100 1

10 5

5 10

output
145

input
4 100 2

30 30

49 2

50 50

20 10

output
50

6

D. Dev, Please Add This!
time limit per test 1 second

memory limit per test 256 megabytes
재민이는 퍼즐게임 앱을 개발하였다.

격자에 공이 놓여있다. 공을 상하좌우 중 한 방향으로 이동시킬 수 있고, 이 때 공은 벽에 부딪히거나 격자

의 끝에 도달할 때까지 그 방향으로 굴러간다. 특정 칸에는 별이 놓여 있고, 공이 그 칸에 멈추거나 그 칸

을 지나가면 사용자는 그 별을 얻게 된다. 목표는 격자에 있는 모든 별을 얻는 것이다.

이 앱에는 레벨 에디터가 있어서 사용자가 자신만의 레벨을 만들고 공유할 수 있다. 어느 날 재민이는 “만

든 레벨이 해결 가능한 레벨인지 검사하는 기능을 만들어 주세요!”라는 건의사항을 받았다. 글쎄, 말이야 쉽

지만...

Input
첫 번째 줄에 격자의 높이 H와 너비 W가 주어진다. (1 ≤ H, W ≤ 50) 다음 H줄에는 격자의 각 행을 나

타내는 길이 W의 문자열이 차례대로 주어진다. "#"은 벽, "."은 공간, "O"는 공, "*"는 별이다. 격자에 공은

정확히 한 개 존재하고, 별은 적어도 한 개 존재한다.

Output
모든 별을 얻을 수 있으면 YES, 아니면 NO를 출력한다.

Examples
input
3 7

#..O..#

#.###.#

..#..

output
NO

input
6 6

..##

..O...

..#.

####*.

......

.....#

output
YES

7

E. Expectation of Games
time limit per test 1.5 seconds

memory limit per test 128 megabytes

뱀과 사다리는 유명한 주사위 게임이다. 맨 처음에는 말이 보드의 바깥에 있다. 턴이 시작될 때 M면체 주

사위를 굴린다. 1 이상 M 이하의 자연수가 나오고, 각 자연수가 나올 확률은 1 / M이다. 나온 자연수만큼

말을 전진시키고 (보드의 바깥에 있으면 나온 자연수에 해당하는 칸으로 이동한다), 뱀이나 사다리가 있으

면 그것이 가리키는 칸으로 이동한다. N번 칸에 도달하면 게임이 끝난다. 도착점이 N번을 넘어가도 도착으

로 간주한다.

무한루프에 빠지는 것은 이론적으로 가능하지만, 정상적으로 설계된 게임이라면 어느 칸에 말이 놓여 있든

도착점까지 가는 방법이 존재해야 한다. 그렇지 않은 게임을 “잘못 설계된 게임”이라고 하자.

게임을 끝낼 때까지 주사위를 굴리는 횟수의 기대값은 얼마일까?

Input
첫 줄에 N, M, 뱀과 사다리의 개수 S가 주어진다.(1 ≤ N ≤ 100, 1 ≤ M ≤ 20, 0 ≤ S ≤ N / 2) 다음 S줄

에는 한 줄에 하나씩 뱀이나 사다리의 시작점과 도착점이 주어진다. (도착점이 시작점보다 작으면 뱀, 크면

사다리다.) 시작점은 1 이상 N - 1 이하, 도착점은 1 이상 N 이하이다. 모든 시작점과 도착점 중 중복되는

점은 없다.

Output
게임을 끝낼 때까지 주사위를 굴리는 기대값을 출력한다. 10 - 4 이하의 절대 혹은 상대오차를 허용한다. 잘

못 설계된 게임이면  - 1을 출력한다.

Examples
input
4 2 1

2 4

output
1.75

input
6 2 3

4 2

5 3

1 6

output
-1

8

F. Faster Sorting
time limit per test 1 second

memory limit per test 128 megabytes
올해부터 ACM-ICPC 월드 파이널에서 파이썬을 사용할 수 있다. 그 기념으로 파이썬에 대한 재미있는 사

실 하나를 소개하고자 한다.

파이썬은 팀소트라는 정렬 알고리즘을 사용한다. 요약하면 대부분의 원소들이 순서대로 있는 부분배열로 나

누고, 각 부분배열을 삽입정렬하고, 정렬된 부분배열들을 합치는 것이다. 그래서 연속된 원소들이 뭉쳐져 있

을수록 정렬이 빨라진다.

그 중에서 부분배열로 나누는 과정에 주목하려고 한다.

1. 해당 위치부터 시작하여, 증가하거나 유지되는 (a0 ≤ a1 ≤ a2 ≤ ...) 부분배열 또는 감소하는

(a0 > a1 > a2 > ...) 부분배열을 가능한 한 길게 잡는다.

2. 부분배열의 길이가 MINRUN보다 작으면, 뒤에 있는 원소를 더 가져와서 그 길이로 맞춘다. 이 때 가

져오는 원소들을 "나쁜 원소"라고 부르자. 길이가 맞춰지기 전에 배열이 끝나면 멈춘다.

MINRUN이 작을수록 합쳐야 될 부분배열이 많아지고, MINRUN이 클수록 나쁜 원소가 많아져 삽입정

렬이 힘들어지므로 적당한 MINRUN을 잡는 것이 중요하다. 배열을 합치는 과정 때문에 N / MINRUN
이 2의 지수에 가까워야 좋다는 조건도 있지만, 이는 이 문제에서 고려하지 않을 것이다. MINRUN의 값

이 주어졌을 때 부분배열과 나쁜 원소의 개수를 구해 보자.

Input
첫 번째 줄에 배열의 길이 N이 주어진다.(5 ≤ N ≤ 100, 000) 두 번째 줄에 배열의 원소 N개가 주어진다.

각 원소의 절대값은 109 이하이다. 세 번째 줄에 쿼리의 개수 Q가 주어진다.(1 ≤ Q ≤ 100, 000) 네 번째

줄부터 Q + 3번째 줄까지는 한 줄에 하나씩 MINRUN의 값이 주어진다.(2 ≤ MINRUN ≤ N)

9

Output
각 쿼리마다 부분배열의 개수와 나쁜 원소의 개수를 한 줄에 출력한다.

Example
input
15

2 4 4 3 -1 -2 -2 5 6 5 4 3 2 3 4

3

3

4

5

output
5 0

4 3

3 5

10

G. God Game
time limit per test 1 second

memory limit per test 512 megabytes

태영이는 게임 중독이다. 그는 Legend of League라는 게임에 빠져 공부도 제대로 하지 않고 나날을 게임

과 함께 보내고 있었다. 그런 태영이를 한심하게 생각했던 준형이는 본인이 직접 갓게임을 만들어 태영이를

Legend of League에서 탈출시키기로 마음먹었다.

준형이가 만든 게임은 다음과 같다. 게임은, 좌표평면의 1사분면에 있고 한 꼭짓점이 원점인 N × M 크기

의 직사각형에서 이루어진다. N과 M은 모두 정수이다. 게임의 목표는 시간 t = 0에 (startX, startY)에서

시작해 (endX, endY)로 옮기는 것이다. 이 좌표들은 모두 정수 좌표들이다. 태영이는 각 정수 시간 t에

대해 다음 두 가지 행동 중 하나를 할 수 있다.

1. 공을 1초동안 제자리에 가만히 놔둔다.

2. 현재 공의 위치가 (x, y)라면, 초당 1칸의 속도로 1초 동안 (x + 1, y), (x, y + 1), (x - 1, y), (x, y -
 1) 중 한 위치로 이동한다. 단, 이동할 위치가 공이 있을 수 있는 위치이어야 한다.

어느 순간이든 공의 좌표 (x, y)는 0 ≤ x ≤ N, 0 ≤ y ≤ M을 만족해야 한다. 이 범위 안에 있는 좌표 중에

서도 공이 있을 수 없는 위치가 존재할 수 있다. 임의의 시간 t에 공의 x좌표나 y좌표 중 적어도 하나는 정

수임에 유의하라.

그러나 이렇게만 하면 게임이 너무 쉽기 때문에, 준형이는 몇몇 스테이지에는 움직이는 장애물 K개를 만들

었다. i번째 장애물은 t = 0일 때 정수 좌표 (xi, yi)에서 시작해서 한 변의 길이가 정수 ai (1 ≤ ai ≤ 5)인

정사각형을 따라 시계방향으로 초당 1칸의 일정한 속도로 움직인다. 이 때 (xi, yi)는 이 정사각형의 왼쪽

아래 꼭지점이다. 예를 들어 ai = 2라면

(xi, yi) → (xi, yi + 1) → (xi, yi + 2) → (xi + 1, yi + 2) → (xi + 2, yi + 2) → (xi + 2, yi + 1) → (
xi + 2, yi) → (xi + 1, yi) → (xi, yi) → ...

의 경로를 따라 8초의 주기로 움직이게 된다. 움직이는 경로 위의 모든 지점은 게임판을 벗어나지 않지만,

공이 있을 수 없는 칸으로는 갈 수도 있고, 장애물끼리 경로를 공유할 수도 있다. 어떤 시간 t에 공과 장애

물이 같은 좌표에 있게 되면 게임 오버가 된다. 여기서 t는 정수가 아닐 수도 있고, 공이 장애물과 만나는

지점 또한 정수 좌표가 아닐 수 있다.

준형이는 게임을 모두 만들고 나서 태영이에게 갓게임이라면서 소개해주었다. 그러나 게임은 매우 어려웠고,

태영이는 열심히 플레이해보았지만 결국 세 번째 스테이지에서 막히고 말았다. 우리가 태영이 대신 게임을

해줄 수는 없지만, 불쌍한 태영이를 위해 주어진 스테이지를 클리어하는 데 걸리는 최소 시간 정도는 구해

주자.

11

게임을 시작할 때 멍때리고 있다가 게임오버가 되어버리거나 도착 지점으로 이동하자마자 장애물에 맞아

게임오버가 되면 너무 억울하므로, 자비로운 준형이는 이런 케이스는 만들지 않았다. 다시 말해 K개의 장애

물의 이동경로는 시작 지점과 도착 지점을 지나지 않는다.

Input
첫 번째 줄에 게임판의 크기 N과 M (1 ≤ N, M ≤ 50)이 주어진다. 다음 N + 1개의 줄에는 게임판의 정

보가 주어진다. i번째 줄 j번째 문자가 '.'이면 (i - 1, j - 1)에 공이 있을 수 있다는 뜻이고, '#'이면 (i -
 1, j - 1)에 공이 있을 수 없다는 뜻이다. 'S'이면 시작 지점, 'E'는 도착 지점이다. 다음 줄에는 장애물의 개

수 K(0 ≤ K ≤ (N + 1)(M + 1) - 2)가 주어진다. 다음 K개의 줄에는 장애물의 정보를 나타내는 정

수 ai, xi, yi (1 ≤ ai ≤ 5, 0 ≤ xi ≤ N - ai, 0 ≤ yi ≤ M - ai)가 주어진다.

Output
태영이가 게임을 클리어하는 데 걸리는 최소 시간을 출력한다. 만일 영원히 게임을 클리어할 수 없다면

INF를 출력한다.

Examples
input
1 7

S.......

.......E

4

1 0 1

1 0 2

1 0 3

1 0 4

output
INF

input
1 7

S.......

.......E

3

1 0 1

1 0 2

1 0 3

output
8

12

input
5 6

......S

.######

..##E.#

.####.#

.##.#.#

......#

1

5 0 0

output
39

Note
입력 형식에 주어진 게임 판은 아래 방향이  + x 방향이고, 오른쪽 방향이  + y 방향이다. 또한, 장애물은 없

을 (K = 0) 수도 있다.

위 예에서는 공을 아무리 잘 움직여도 연속된 4개의 장애물이 있는 구간을 통과할 수 없다. 이 경우 게임

을 클리어할 수 있는 방법이 없다. 하지만 연속된 3개의 장애물만 있다면 타이밍을 잘 맞춰서 이 구간을

통과하여 게임을 클리어할 수 있다.

13

H. Highway Track
time limit per test 1 second

memory limit per test 512 megabytes

태영이의 고향 "위" 도시에는 순환 고속도로가 있다. 이 고속도로에는 총 N개의 주유소가 있고, 각 주유소

는 1번부터 N번까지 번호가 붙어있다. 어느 날 태영이는 이 고속도로 한 바퀴를 드라이브하려는 원대한 계

획을 세우고, 하나의 주유소를 골라 순환 여행을 시작하려고 한다. 그런데 이 도시는 특이하여 한 주유소에

서 구입할 수 있는 기름의 양은 정해져 있고, 각 주유소에서 구입할 수 있는 기름의 양을 모두 합해야 간

신히 고속도로 한 바퀴를 순환할 수 있는 기름이 나온다. 가난한 태영이에게는 기름이 한 방울도 없으므로,

도시를 잘못 고르면 운전을 하다가 자동차가 서버릴 지도 모른다!

이 그림에서 세 주유소에서 기름을 최대 2만큼 구입할 수 있고, 1번 주유소-2번 주유소 도로와 2번 주유소

-3번 주유소 도로가 기름이 1만큼 필요하고 3번 주유소-1번 주유소 도로가 4만큼 필요하다면, 1번 주유소

에서 시작해 무사히 고속도로를 순환할 수 있다.

태영이를 위해 태영이의 차가 중간에 서버리지 않도록 하기 위해 골라야 하는 시작 주유소 위치의 개수를

구해주자. 그런 주유소가 없다면 0을 출력하면 된다.

Input
첫 번째 줄에 주유소의 개수 N(1 ≤ N ≤ 500, 000)이 주어진다. 두 번째 줄 i번째 정수는 i번 주유소에서

구입할 수 있는 기름의 양 oi(1 ≤ oi ≤ 1, 000, 000)이다. 세 번째 줄 i번째 정수는 i번 주유소에서 i + 1
번 주유소 (N + 1번 주유소는 1번 주유소와 같다)로 가는 길에 소비해야 하는 기름의

14

양 di(1 ≤ di ≤ 1, 000, 000)이다. 이 때 oi들의 합과 di들의 합은 같다.

Output
태영이의 자동차가 주유소에 도착하지 못하고 멈춰버리는 일 없이 고속도로를 순환할 수 있게 하는 출발

주유소의 개수를 출력한다.

Examples
input
3

2 2 2

1 1 4

output
1

input
4

2 2 2 2

2 2 2 2

output
4

15

I. Impossible Design
time limit per test 1 second

memory limit per test 128 megabytes

원주 위에 N개의 기둥이 있고, 각 기둥에는 0 이상 N - 1 이하의 정수가 하나씩 쓰여 있다. 모든 정수는

정확히 한 번 쓰여 있다. 0 ≤ x < y ≤ N - 1인 모든 정수 x와 y에 대해, x가 쓰인 기둥과 y가 쓰인 기둥을

지면과 평행하고 높이 x + y만큼 공중에 떠 있는 막대로 연결하고자 한다. 물론 어떤 두 막대가 겹치면 이

렇게 할 수 없으므로 실제로 막대를 놓기 전에 겹치는 막대가 있는지 알아내야 한다. 기둥은 충분히 높다

고 가정하자.

Input
첫째 줄에 기둥의 개수 N이 주어진다. (2 ≤ N ≤ 1, 000, 000) 다음 줄에 0, 1, ..., N - 1의 순열이 주어

진다.

Output
겹치는 막대가 있으면 TAK, 없으면 NIE를 출력한다.

Examples
input
4

0 1 2 3

output
NIE

input
4

0 1 3 2

output
TAK

16

J. Jeong Lab
time limit per test 1 second

memory limit per test 512 megabytes
과학자인 태영이는 자기만의 작은 실험실 안에서 이상한 용액들로 실험을 한다. 태영이의 실험실에는 N개

의 이상한 1L 용액이 있고, 각 용액에는 이상한 성분 A와 B가 녹아있다. 이 용액들의 집합을 S라 하자. 어

느 날 태영이는 실험을 하기 위해 새로 이상한 용액 1L를 제조하려고 했는데, 너무 귀찮은 나머지 다음 두

가지 방법으로만 제조를 하려고 한다.

1. S의 용액 중 하나를 골라 그대로 쓴다.

2. S의 용액 중 두 개를 골라 합이 1L가 되도록 원하는 비율로 골라 섞는다.

이 때 용액에는 두 성분이 고르게 섞여있다고 가정한다. 예를 들어, A가 5만큼 들어있는 1L 용액 중 0.3L

를 추출하면 A가 정확히 1.5만큼 들어있다.

태영이의 이상한 이론에 의하면, A와 B 성분은 많을수록 실험에 유리하다. 그러나 구체적으로 무엇이 많은

게 더 좋은지는 모른다. 그래서 태영이는 다음 조건을 만족하는 1L 용액 K를 '나쁜 용액'이라고 부르기로

했다.

조건: S의 용액들에 대해 위 2가지 방법 중 하나를 이용해서 A와 B 성분이 모두 용액 K보다 많거나 같은

용액을 제조할 수 있다.

그런데 어느 날 실험을 준비하던 태영이는 자신의 실험실에 용액이 너무 적다는 생각이 들었다. 그래서 태

영이는 용액을 새로 구입하기로 결정했다. 태영이는 M일에 걸쳐 용액 쇼핑을 다닌다. 그런데 이 역시 태영

이는 너무 귀찮기 때문에, 하루에 용액을 최대 하나만 산다. 구체적으로 i번째 일에 다음 행동을 한다.

1. 1L 용액 Ki를 보고, 나쁜 용액이면 그날은 용액을 사지 않는다.

2. Ki가 나쁜 용액이 아니면 구입하여 자신의 용액 컬렉션 S에 추가한다.

그런데 태영이는 용액을 구경할 때마다 나쁜 용액인지 아닌지 일일히 확인해보는 작업이 너무 귀찮아서 당

신에게 도와달라고 부탁했다. 태영이를 도와주자!

Input
첫 번째 줄에 가장 처음에 실험실에 있던 용액의 수 N (1 ≤ N ≤ 105)이 주어진다. 다음 N개의 줄 중 i번
째 줄에는 i번째 용액에 들어있는 성분 A의 양과 성분 B의 양을 나타내는 정수 ai, bi (0 ≤ ai, bi ≤ 109)가

주어진다. 다음 줄에는 태영이가 용액 쇼핑을 다니는 일 수 M (1 ≤ M ≤ 105)이 주어진다. 다음 M개의 줄

중 i번째 줄에는 용액 Ki에 들어있는 성분 A의 양과 성분 B의 양을 나타내는 정

수 ci, di (0 ≤ ci, di ≤ 109)가 주어진다.

17

Output
정확히 M개의 줄을 출력한다. i번째 줄에는 태영이가 i번째 용액을 구입해야 한다면 Yes, 구입하지 말아야

한다면 No를 출력한다.

Examples
input
1

1 1

3

1 3

1 2

2 1

output
Yes

No

Yes

input
2

0 10

10 0

3

4 4

5 5

6 6

output
No

No

Yes

18

K. Kimino Ichi Wa
time limit per test 2 seconds

memory limit per test 256 megabytes
여느 때와 같이 공허함을 느끼며 출근 전철을 타고 있던 타키와 미츠하는 창밖으로 서로를 보게 된다. 두

사람은 서로를 알아봤지만, 아쉽게도 전철 노선이 갈리면서 멀어지게 된다. 곧바로 서로를 찾아 나선 두 사

람이 어디서 만날 수 있을까 궁금해진 당신은, 두 사람이 만날 수 있는 장소 중 전철 노선의 시작점에서

거리상으로 가장 가까운 곳을 찾아보려고 한다.

두 사람은 특별한 출근 티켓을 사용하기 때문에 이동할 수 있는 노선에 다음과 같은 특징이 있다.

* 각 역을 잇는 철도는 단방향이고, 같은 역을 잇는 철도(loop)는 존재하지 않는다.

* 시작점과 종점을 제외한 노선 위의 모든 역은 들어오는 철도의 수와 나가는 철도의 수가 같다.

* 시작점은 나가는 철도 하나, 종점은 들어오는 철도 하나에만 연결돼 있다.

* 임의의 역에서 출발해 그 역을 제외한 다른 역을 최대 한 번씩만 방문하고 돌아오는 경로는 최대 하나만

존재한다.

* 시작점에서 임의의 역으로 가는 경로가 항상 존재하고, 임의의 역에서 종점으로 가는 경로가 항상 존재한

다.

만약 종점에 도달하면 무조건 전철에서 내려 회사로 출근해야 한다. 미츠하와 타키는 한시라도 빨리 만나고

싶어하기 때문에 쉬지 않고 계속해서 이동하고, 각 역 사이를 이동하는데 걸리는 시간은 모두 동일하다. 두

사람은 특별한 인연으로 이어져 있기 때문에 같은 역에 도착하면 무조건 서로를 만날 수 있다.

전철 노선의 정보와 현재 미츠하와 타키가 있는 역의 번호가 주어질 때, 두 사람이 만날 수 있는 역 중 노

선의 시작점에서 가장 가까운 역의 번호를 출력하라. 만약 그러한 역이 없다면 "MUSUBI"를 출력하라.

Input
첫번째 줄에는 전철 역의 개수 N과 철도의 개수 M이 주어진다. N은 2이상 1,000,000 이하의 정수이다.

그 후 M개의 줄 각각에 두 정수 a, b(1<=a, b<=N)가 주어지는데 이는 a 역에서 b 역으로 가는 철도가

있다는 뜻이다. 마지막 줄에는 서로 다른 두 정수 s, t(1<=s, t<=N)가 주어지는데 각각 타키와 미츠하가

처음에 위치한 역의 번호이다. 항상 문제의 조건을 만족하는 입력만 주어진다.

Output
첫번째 줄에 두 사람이 만날 수 있는 역 중 노선의 시작점에서 가장 가까운 역의 번호를 출력하라. 만약

두 사람이 만날 수 없다면“MUSUBI”를 출력하라.

19

Example
input
3 2

1 2

2 3

2 1

output
MUSUBI

20

L. Labor
time limit per test 1 second

memory limit per test 128 megabytes
출제진 onionpringles는 9월 10일 그의 마지막 문제를 출제한 뒤 9월 11일 호국 요람으로 떠났다. 슬프

게도, 그가 들어간 부대엔 이상한 선임이 많았다. 그가 KAIST 수리과학과 출신임을 알게 된 선임 중 하나

는 그에게 다음과 같은 요구를 했다. “우리가 지금 텐트를 하나 쳐야 되거든? 저기 평행하게 있는 밧줄 두

개랑 중간 중간 말뚝 박혀 있는거 보이지? 저기서 말뚝 4개 골라서 그거대로 텐트를 칠거야. 근데 우리 부

대는 텐트 밑바닥을 무조건 밑각이 둘 다 예각이거나 윗각이 둘 다 예각인 사다리꼴로 치는 전통이 있어.

전통 지키는 텐트 아무거나 계속 만들어봐. 내 마음에 들면 그만하게 해줄게.” 눈앞이 캄캄해진 양파는 최

악의 경우 자신이 서로 다른 텐트를 몇개나 만들어봐야 되는지 계산하기 시작했다. 불쌍한 양파를 위해 서

로 다른 텐트의 개수라도 당신이 세어주자. 텐트의 바닥을 구성하는 말뚝의 집합이 같으면 같은 텐트이다.

위의 그림은 간단한 예시를 나타낸다. 위쪽의 두 그림은 조건을 만족하지 않고, 아래쪽의 두 그림은 조건을

만족한다.

Input
첫 번째 줄에 두 직선 위의 말뚝의 개수 N, M과 밧줄의 y좌표 y1, y2가 공백을 사이에 두고 주어진다.

(2<= N,M <=100,000, -1,000,000,000 <= y1, y2 <= 1,000,000,000, y1 ≠ y2) 다음 N개의 줄은 위쪽

밧줄 위에 있는 말뚝의 x좌표를 나타내는 정수가, 그 다음 M개의 줄은 아래쪽 직선 위에 있는 말뚝의 x좌

표를 나타내는 정수가 한줄에 하나씩 주어진다. x좌표의 범위는 -1,000,000,000 이상 1,000,000,000 이하

이다. 같은 말뚝이 중복되어 주어지는 경우는 없다.

Output
가능한 사다리꼴의 개수를 1,000,000,007로 나눈 나머지를 출력한다.

Example
input

21

2 3 33 12

-1

1

-2

0

2

output
1

