Enter | Register

- Home
- <u>Top</u>
- Catalog
- Contests
- <u>Gym</u>
- Problemset
- Groups
- Rating
- <u>Edu</u>
- API
- Calendar
- Help
- Rayan

Codeforces Round 916 (Div. 3)

Finished

→ Virtual participation

Virtual contest is a way to take part in past contest, as close as possible to participation on time. It is supported only ICPC mode for virtual contests. If you've seen these problems, a virtual contest is not for you - solve these problems in the archive. If you just want to solve some problem from a contest, a virtual contest is not for you - solve this problem in the archive. Never use someone else's code, read the tutorials or communicate with other person during a virtual contest.

Start virtual contest

 \rightarrow Problem tags

brute force dp greedy implementation sortings *1200

No tag edit access

- → Contest materials
 - Announcement
 - <u>Tutorial</u>
 - Problems
 - Submit
 - Status
 - Standings
 - Custom test

D. Three Activities time limit per test 2 seconds memory limit per test 256 megabytes input standard input output standard output

Winter holidays are coming up. They are going to last for nn days.

During the holidays, Monocarp wants to try all of these activities exactly once with his friends:

- go skiing;
- watch a movie in a cinema;
- play board games.

Monocarp knows that, on the ii-th day, exactly $a_i a_i$ friends will join him for skiing, $b_i b_i$ friends will join him for a movie and $c_i c_i$ friends will join him for board games.

Monocarp also knows that he can't try more than one activity in a single day.

Thus, he asks you to help him choose three distinct days x, y, zx, y, z in such a way that the total number of friends to join him for the activities $(a_x + b_y + c_z \ a_x + b_y + c_z)$ is maximized.

Input

The first line contains a single integer tt ($1 \le t \le 10^4$) — the number of testcases.

The first line of each testcase contains a single integer nn ($3 \le n \le 10^5$) — the duration of the winter holidays in days.

The second line contains nn integers a_1, a_2, \ldots, a_n a_1, a_2, \ldots, a_n $(1 \le a_i \le 10^8)$ — the number of friends that will join Monocarp for skiing on the ii-th day.

The third line contains nn integers b_1, b_2, \ldots, b_n b_1, b_2, \ldots, b_n $(1 \le b_i \le 10^8)$ —the number of friends that will join Monocarp for a movie on the ii-th day.

The fourth line contains nn integers c_1, c_2, \ldots, c_n c_1, c_2, \ldots, c_n $(1 \le c_i \le 10^8)$ — the number of friends that will join Monocarp for board games on the ii-th day.

The sum of nn over all testcases doesn't exceed $10^5 10^5$.

Output

Example

For each testcase, print a single integer — the maximum total number of friends that can join Monocarp for the activities on three distinct days.

Copy

Copy

```
Imput

4
3
1 10 1
10 1 1
1 1 10
4
30 20 10 1
```

```
1 1 10

4

30 20 10 1

30 5 15 20

30 25 10 10

10

5 19 12 3 18 18 6 17 10 13

15 17 19 11 16 3 11 17 17 17

1 17 18 10 15 8 17 3 13 12

10

17 5 4 18 12 4 11 2 16 16

8 4 14 19 3 12 6 7 5 16
```

3 4 8 11 10 8 10 2 20 3

Output

Note

In the first testcase, Monocarp can choose day 22 for skiing, day 11 for a movie and day 33 for board games. This way, $a_2 = 10$ $a_2 = 10$ friends will join him for skiing, $b_1 = 10$ $b_1 = 10$ friends will join him for a movie and $c_3 = 10$ $c_3 = 10$ friends will join him

for board games. The total number of friends is 3030.

In the second testcase, Monocarp can choose day 11 for skiing, day 44 for a movie and day 22 for board games. 30 + 20 + 25 = 75 30 + 20 + 25 = 75 friends in total. Note that Monocarp can't choose day 11 for all activities, because he can't try more than one activity in a single day.

In the third testcase, Monocarp can choose day 22 for skiing, day 33 for a movie and day 77 for board games. 19 + 19 + 17 = 55 19 + 19 + 17 = 55 friends in total.

In the fourth testcase, Monocarp can choose day 11 for skiing, day 44 for a movie and day 99 for board games. 17 + 19 + 20 = 56 17 + 19 + 20 = 56 friends in total.

Codeforces (c) Copyright 2010-2025 Mike Mirzayanov The only programming contests Web 2.0 platform Server time: Feb/23/2025 20:43:44^{UTC+6} (i2). Desktop version, switch to mobile version. Privacy Policy

Supported by TON

Processing math: 100%