Problem 2 – Non-Crossing Bridges

You are given a sequence **seq** of integer numbers. Any two equal numbers can be connected by a **bridge**. Your task is to place as many **non-crossing bridges** as possible between the numbers.

Bridges should be **non-crossing**: they **cannot overlap** and **cannot be inside one another**. It is allowed, however, that one number is shared between two bridges.

Valid (non-crossing) bridges:

Connected bridges: {1 - 1}, {7 - 7}, {7 - 7}

Invalid bridges (crossing each other):

Connected bridges: {1 - 1}. Bridge {7 - 7} is not allowed.

Invalid bridges (one inside the other):

Connected bridges: {2 - 2}. Bridge {5 - 5} is not allowed.

Input

On the single input line you are given the sequence **seq** holding integers separated by space.

Output

- At the first line print the maximal number of non-crossing bridges.
 - o If no bridges can be placed in the sequence, print "No bridges found".
 - o Print "X bridge(s) found" at the first line where X is the maximal number of bridges.
 - o Print "bridge" for one bridge and "bridges" (plural) for more than one bridge.
- Print the bridges that form the best solution at the second line.
 - o In the input sequence replace with "X" all numbers that do not take part in the solution and leave the numbers that take part in bridges.
 - If several maximal solutions exist, print the bridges that end as early as possible.
 - Example: the sequence {2 1 3 1 2 3 4 5 4 5} we have multiple configurations having the same maximal number of 2 bridges. We first print the bridge that ends as early as possible {1 1}, then the next bridge on the right that ends as early as possible {4 4}. The expected result is: {X 1 X 1 X X 4 X 4 X}.

Constraints

- The length of seq is in the range [1 ... 10 000]. All numbers are integers in range [-100 000 ... 100 000].
- Time limit: 100 ms. Allowed memory: 16 MB.

Sample Input / Output

Input	Output
7 3 4 5 3 6 7 2 4 5 6 8 6 8	3 bridges found X 3 X X 3 6 X X X X 6 X 6 X
2 1 3 1 2 3 4 5 4 5	2 bridges found X 1 X 1 X X 4 X 4 X
1 2 3 1 2 3	1 bridge found 1 X X 1 X X
1 2 3 3 2 1	1 bridge found X X 3 3 X X
42 3 2 1	No bridges found X X X X

