Online, November 28th 2016

seti • EN

Interstellar Transmissions (seti)

After reading about the ambitious SETI program, William decided to join the project and build an array of N radios for interstellar transmissions in his garage. However, the array has not received any extraterrestrial message yet, fact that William blamed to the phenomenon of *interference*.

In particular, William noticed that whenever the *i*-th radio is turned on, V_i of the radios on its left (that is, radios $j = i - V_i \dots i - 1$) receive disturbed signals and are not usable. Fortunately, no interfering signals are received by radios on the right¹ (that is, with j > i). In order to plan his next experiment avoiding interferences, William now needs to select a subset of his radios avoiding interferences, that is, such that if radio *i* is turned on then all radios between $i - V_i$ and i - 1 are turned off.

Figure 1: An array of radio telescopes, pretty much alike the one in William's garage.

Help William plan his next experiment, by counting the number of subsets of radios avoiding interferences $modulo^2$ 1 000 000 007.

Among the attachments of this task you may find a template file seti.* with a sample incomplete implementation.

Input

The first line contains the only integer N. The second line contains N integers V_i .

Output

You need to write a single line with an integer: the number of valid subsets of radios modulo 1 000 000 007.

seti Page 1 of 2

¹This phenomenon is due to the peculiar disposition and frequency arrangement chosen by William. There is a truly marvelous description of this arrangement, which this margin is too narrow to contain.

²The modulo operator is % in C/C++ and mod in Pascal.

Online, November 28th 2016

seti • EN

Constraints

- $1 \le N \le 1000000$.
- $0 \le V_i \le i$ for each $i = 0 \dots N 1$.

Scoring

Your program will be tested against several test cases grouped in subtasks. In order to obtain the score of a subtask, your program needs to correctly solve all of its test cases.

- Subtask 1 [5 points]: Examples.
- Subtask 2 [20 points]: $V_i = 1$ for each $i = 0 \dots N 1$.
- Subtask 3 [30 points]: $N \leq 10$.
- Subtask 4 [25 points]: $N \le 1000$.
- Subtask 5 [20 points]: No additional limitations.

Examples

input.txt	output.txt
3 0 0 0	8
6 0 1 2 3 2 1	13

Explanation

In the first sample case, there is no interference thus all 8 subsets of the three radios are valid. In the second sample case, the 13 valid subsets are the following:

seti Page 2 of 2