

#### THE ACM-ICPC 2015

#### VIETNAM SOUTHERN PROGRAMMING CONTEST Host: University of Science, VNU-HCM

**September 26, 2015** 


# Problem G Lantern Exhibition

**Time Limit: 4 seconds** 

We are preparing for Lantern Exhibition in Mid-Autumn Festival. There are N lanterns to be displayed in the exhibition. Lanterns will be placed into K exhibition rows. Initially, all exhibition rows are empty.

We know the height of each lantern. Assume that the heights of lanterns are all distinct, and denoted from 1 to N(N) is the highest).

For each lantern, from the first to the  $N^{th}$  one, we need to decide which row to put it or ignore that lantern. A lantern can be put for display in an exhibition row if there is no lantern already in that row with higher height.


By this way, we can ensure that all *selected* lanterns in the exhibition will be at least partially visible to all visitors from the entrance of Lantern Exhibition.

Our task is to determine the maximum number of lanterns that can be displayed in Lantern Exhibition.

#### Input

The input consists of multiple test cases. The first line of input contains an integer  $T (1 \le T \le 100)$ , the number of test cases. The succeeding lines contain the test cases.

Each test case consists of two lines:

- Line 1: there are two positive integers N and K ( $1 \le K \le N \le 5000$ ).
- Line 2: there are N space-separated integers denoting the heights of N lanterns (in the order from the first to the N<sup>th</sup> lantern).

## Output

The output should contain the solutions to all the test cases, in the order of the test cases in the input. There should NOT be any blank line in the output. For each test case, print a single line containing the maximum number of lanterns to be displayed in Lantern Exhibition.

### Sample Input

# Sample Output

| Sample input | Jampie Output |
|--------------|---------------|
| 3 | 2 |
| 3 1 | 5 |
| 1 3 2 | 4 |
| 5 2 | |
| 2 1 4 5 3 | |
| 5 1 | |
| 5 1 2 3 4 | |