TATA CONSULTANCY SERVICES

Experience certainty

Welcome PRAVEENKUMAR PVSM

Home

Coding Arena

Compile & Run

Submissions

Graphs

Feedback

Coding Arena

<**C***deVita/>
the ICS Coding Contest

Change Default Language ▼

Time Left

05 1

Rules & Regulations

Launch Code Editor

Notifications

Status messages

40 sec

 $\mathsf{A} \quad \mathsf{B} \quad \mathsf{C} \quad \mathsf{D} \quad \mathsf{E} \quad \mathsf{F} \quad \mathsf{G} \quad \mathsf{H}$

Problem: Numbers with non-decreasing digits

Some numbers such as 7, 234, 12378 have the digits that are non-decreasing when we read them from left to right. In this problem, we want to find the largest such number less than or equal to a given number N.

Input Format:

Integer N

Output Format:

Largest integer $M \le N$ that has its digits non-decreasing. The output should not contain leading zeros.

Constraints:

N <= 10^18

Example 1

Input

Output

89

Explanation

89 itself has non-decreasing digits.

Example 2

Input 549

Outo

Output 499

Explanation

From 500 to 549, the integers have 5 as the leading digit and the second digit must be less than or equal to 4. But then, such a number cannot have its digits non decreasing.

Note

Please do not use package and namespace in your code. For object oriented languages your code should be written in one class.

Note:

Participants submitting solutions in C language should not use functions from <conio.h>/<process.h> as these files do not exist in gcc

Note

For C and C++, return type of main() function should be int.

© 2017 Tata Consultancy Services Limited. All Rights Reserved.

Submit Answer

- I , PRAVEENKUMAR PVSM confirm that the answer submitted is my own.
- I would like to provide attribution to the following sources.

© 2017 Tata Consultancy Services Limited. All Rights Reserved.

