

international collegiate programming contest INDONESIA NATIONAL CONTEST INC 2021

Problem B Wooden Fence

Recently, Vincent has just bought a farm. He plans to enjoy his retirement by raising horses and goats on his new farm. In order to do that, he needs to build a fence to enclose his farm; otherwise, the horses and goats may escape from his farm. Fortunately, he only needs to build a fence on one side of the farm; the remaining sides are naturally fenced.

The fence must be exactly 2 unit high and form a perfect rectangle. Why a perfect rectangle? If the fence has a hole on the upper part, then a horse might jump over it. On the other hand, if the fence has a hole on the lower part, then a goat might crawl out of it.

Vincent has N boards to be used to build the fence. Each board's dimension is $1 \times L_i$. Each board may be placed horizontally $(1 \times L_i)$ or vertically $(L_i \times 1)$ as long as the resulting fence has a height of 2.

Oh, have we told you that Vincent is infamous for his stinginess? Yes, he's very stingy. He demands to use ALL the available boards; he doesn't care about the length of the resulting fence as long as all the boards are used. Additionally, the boards must not be overlapped as he thinks that it is inefficient (remember that he's stingy).

Vincent doesn't know whether it is possible to build such a fence with the given constraints. He then asks you, his only friend to help him. He might give you a present if you could help him, but recalling that he's a stingy fellow, you want to teach him a lesson. Instead of giving the boards arrangement to build the fence, you'll only give him a YES or NO whether it is possible to build such a fence, and let Vincent figure out the rest.

Input

Input begins with an integer N ($1 \le N \le 500$) representing the number of boards. The next line contains N integer L_i ($1 \le L_i \le 500$) representing the length of each board (i.e. $1 \times L_i$).

Output

Output a string either "YES" or "NO" (without quotes) whether it is possible to build a fence that satisfies all the requirements.

Sample Input #1

Sample Output #1

VEC		
1170		

international collegiate programming contest INDONESIA NATIONAL CONTEST INC 2021

Explanation for the sample input/output #1

You can build a fence with a height of 2 and a length of 6 by placing the 1^{st} and 4^{th} board on the upper part and the remaining boards on the bottom part.

Sample Input #2

2	
2 2	

Sample Output #2

YES

Explanation for the sample input/output #2

You can place both boards horizontally (1×2) or vertically (2×1) . Both of them satisfy all the requirements.

Sample Input #3

4 1 3 4 4

Sample Output #3

NO

Explanation for the sample input/output #3

You cannot build a fence of height 2 and has a form of a perfect rectangle by using all these boards.