Problem 3 – Labyrinth Dash

Enough hard problems. Let's play a game! You will be given the layout of a labyrinth (a two-dimensional array) and a series of moves. Your task is to navigate the labyrinth and **print the outcome of each move**.

On the first line of input you will be given the number N, representing the count of rows of the labyrinth. On each of the next N lines you will receive a string, containing the layout of the given row. On the last line of input you will receive a string, containing the moves you need to make. Each move will be one of the following symbols: "v" (move down), "^" (move up), "<" (move left) or ">" (move right). The player starts with 3 lives and begins the journey at position (0, 0). When you make a move, there can be several different outcomes:

- 1) Hit a wall a wall is represented by the symbols "_" (underscore) and "|" (pipe). Hitting a wall means the player stays in place; in this case you should print on the console "Bumped a wall."
- 2) Land on an obstacle obstacles are the following symbols: "@", "#", "*". If you move to a position containing one of these symbols the player loses a life point and you should print "Ouch! That hurt! Lives left: X" on the console. If the player is left with 0 lives, the game ends and you should print "No lives left! Game Over!"
- **3) Get a new life** when you land on the symbol **"\$"** the player receives an additional life point. Print **"Awesome! Lives left: X"** on the console. Additional lives ('\$') are removed once the player passes through the cell (i.e. they are replaced with dots).
- **4) Drop out of the labyrinth** if you land on an empty cell (one containing a space), or outside the boundaries of the array, the game ends and you should print "Fell off a cliff! Game Over!"
- 5) Land on the symbol "." (dot) move the player to the new position, nothing else happens; print on the console "Made a move!"

When the game ends (either the player has lost or all moves were made), print "Total moves made: X".

Input

- The input data should be read from the console.
- On the first line of input you will receive the number N number of rows of the labyrinth.
- On the next N lines you will receive the layout of the labyrinth.
- On the last line you will receive the moves you need to make as a string.
- The input data will always be valid and in the format described. There is no need to check it explicitly.

Output

- The output should be printed on the console.
- For each outcome print the required output as described above.

Constraints

- The number N will be an integer in the range [1 ... 15].
- The labyrinth will contain only the symbols "_", "|", "@", "#", "*", "\$", " " (single whitespace), ".".
- The string containing the moves will contain only the symbols "v", "^", "<", and ">".
- Allowed working time for your program: 0.5 seconds. Allowed memory: 16 MB.

Examples

Input	Output	Comments
5 . *.\$. ###	Bumped a wall. Made a move! Made a move! Bumped a wall. Made a move! Ouch! That hurt! Lives left: 2 Ouch! That hurt! Lives left: 1 Made a move! Made a move! Fell off a cliff! Game Over! Total moves made: 8	Player starts at (0, 0). First move is ">" (right), which takes the player into a wall. Next, he moves down and right. The next move is right again and he hits another wall. He then moves down twice, on the second move he lands on an obstacle ("#") and loses a life point. He then moves right and loses another life. Two moves to the right are followed by a move upwards which takes him out of the labyrinth (empty cell), so the game is over. The total number of moves where the player actually changed position is 8.

