

Sec

Guidelines

Coding Area

Editor | Compile & Run History

Submissions

Unevaluated **Submissions**

Feedback Form

Result

Dashboard

Graphs

00 Hr 11 Min 24 Coding Area

E Α C F G Н

ONLINE EDITOR (A)

Restaurants

+ Problem Description

Looking for a place to rent in New York, Codu wants to stay in a place close to as many restaurants as possible and walk as little as possible to reach them. As he is a vegetarian, and likes only some types of food, there are only a few restaurants that meet his criteria.

For convenience he models the roads as rectangular grid roads and plots the restaurant locations at the intersection of two roads there. To simplify further, he approximates the distance as the number of blocks between two places. Given the maximum distance he wants to walk, he wants to find the most optimal location (from which he can reach the maximum number of restaurants within that distance).

The grid starts at (0,0) at the southwest corner, and goes to (N,0) at the south east corner, and to (N,M) at the north east corner. If two locations the same (maximum) number of restaurants he can walk to, he would prefer to have the southernmost location (lowest Y coordinate). If two locations lie on the same southernmost road and have the same (maximum) number of restaurants he can walk to, he would prefer the westernmost location (lowest X coordinate).

+ Constraints

1 < N,M,K <= 1000

House can't be in the same block where there exists a restaurant

+ Input Format

First line contains two integers N, M the number of horizontal and vertical blocks (intervals between roads). The grid is given the coordinates starting with (0,0) on the lower left corner and (N,M) the upper right corner.

The next line contains K, the number of restaurants.

The next K pairs of integers give the coordinates of the K restaurants.

The next line gives the distance he wants to walk (in blocks)

+ Output

Three integers, first two giving the coordinates of the optimal location and the next integer giving the number of restaurants reachable from that location.

+ Test Case

+ Explanation

Example 1

Input

44

5

11

12

33

44

24

4

Output

3 1 5

Explanation

Smaller dots (5 nos) denote the location of the 5 restaurants. The larger dot is the location (3, 1) where Codu would want to stay where he can access 5 restaurants without walking more than 4 blocks. This also meets his preference of staying in most south-east corner of the city.

Upload Solution [Question : A]

□ I, **ranick patra** confirm that the answer submitted is my own. □ Took help from online sources (attributions)

Choose a File

CodeVita FAQs About CodeVita Privacy Policy **CONNECT WITH US**

Careers

© 2019 Tata Consultancy Services Limited. All Rights Reserved.

Carrypus Commune Carrypus Commune