

HOME CONTESTS GYM PROBLEMSET GROUPS RATING API CANADA CUP 🖫 SECTIONS

PROBLEMS SUBMIT STATUS STANDINGS CUSTOM TEST

A. Watchmen

time limit per test: 3 seconds memory limit per test: 256 megabytes input: standard input output: standard output

Watchmen are in a danger and Doctor Manhattan together with his friend Daniel Dreiberg should warn them as soon as possible. There are n watchmen on a plane, the i-th watchman is located at point (x_i, y_i) .

They need to arrange a plan, but there are some difficulties on their way. As you know, Doctor Manhattan considers the distance between watchmen i and j to be $|x_i - x_j| + |y_i - y_j|$. Daniel, as an ordinary person, calculates the distance using the formula .

The success of the operation relies on the number of pairs (i,j) $(1 \le i \le j \le n)$, such that the distance between watchman i and watchmen j calculated by Doctor Manhattan is equal to the distance between them calculated by Daniel. You were asked to compute the number of such pairs.

Input

The first line of the input contains the single integer n ($1 \le n \le 200\ 000$) — the number of watchmen.

Each of the following *n* lines contains two integers x_i and y_i ($|x_i|$, $|y_i| \le 10^9$).

Some positions may coincide.

Output

Print the number of pairs of watchmen such that the distance between them calculated by Doctor Manhattan is equal to the distance calculated by Daniel.

Examples

=xampioo		
input		
3		
11		
75		
15		
output		
2		

input			
6 00 01 02 -11			
00			
01			
02			
-1 1			
01			
11			
output			
11			

Note

In the first sample, the distance between watchman 1 and watchman 2 is equal to |1-7|+|1-5|=10 for Doctor Manhattan and for Daniel. For pairs (1,1), (1,5) and (7,5), (1,5) Doctor Manhattan and Daniel will calculate the same distances.

Codeforces Round #345 (Div. 1)

Finished

→ Virtual participation

Virtual contest is a way to take part in past contest, as close as possible to participation on time. It is supported only ACM-ICPC mode for virtual contests. If you've seen these problems, a virtual contest is not for you - solve these problems in the archive. If you just want to solve some problem from a contest, a virtual contest is not for you - solve this problem in the archive. Never use someone else's code, read the tutorials or communicate with other person during a virtual contest.

Start virtual contest

×

×

→ Contest materials

- Announcement
- Tutorial

Server time: Nov/30/2016 19:22:26 $^{\rm UTC+8}$ (c4). Desktop version, switch to mobile version.