

The contest is in progress. It ends about 16 hours from now.

In this problem, we give you a solution. Your "only" task is to make it more efficient, so that you would not hit the time limit.

```
def o(s):
 l=len(s)
 return len(set([a+b+c
 for a in s for b in s for c in s])
 )==l*(l+1)*(l+2)//6
M=int(input())
N=3**M
i=1
s=M*[i]
while i:
 if s[i]-N:
 s[i]=s[i]+1
 if o(s[:i+1]):
 if i < M-1:
 i=i+1
 s[i]=s[i-1]
 else:
 N=s[-1]
 else:
 i=i-1
print(N)
```

So write a program which gives the same output as the following Python program, but runs within the time limit.

Sample Input 1:

HackerRank

2

Sample Output 1:

2

Sample Input 2:

Sample Output 2:

12

You can assume that the input is a single number n in the range 1 < n < 11

Problem Author: IEEE

Suggest Edits

Use a custom test case

Upload Code as File

Compile & Test

Submit Code

This is a beta version. Join us on IRC at #hackerrank on freenode for hugs or bugs.

Contest Calendar | Blog | Scoring | Environment | FAQ | About Us | Careers | Privacy Policy | Request a Feature