CODEVITA ZONE 2 QUESTION 1

Single Lane Highway

Problem Description

Certain number of cars are passing a single lane road. Speeds of all cars vary. It is easy to see, that depending on the speeds of the cars various groups will be formed.

Being a single lane road passing/overtaking is not allowed. Given speeds of cars, calculate how many groups can be formed if all possible permutations are taken into account. Refer example 1 for better understanding.

Print number of groups divided by the number of permutations.

Constraints

```
0 \le N \le 10 \land 5
```

 $0 \le$ speed of individual vehicle $\le 10 \land 9$

Input

First line contains an integer N, which denotes the number of vehicles

Second line contains N space separated integers which denotes the speed of individual vehicle.

Output

Print number of groups divided by the number of permutations rounded upto 6 decimal places.

Time Limit

1

Examples

Example 1

Input

3

10 20 30

Output

1.833333

Explanation:

So all possible permutations are:

{10 20 30}

{10 30 20}

```
{20} {10 30}
{20 30} {10}
{30} {10 20}
{30 20} {10}
So here there are total 6 permutations, and total number of groups are 11.
So, output is 11/6 = 1.833333
Example 2
Input
4
56 78 13 92
Output
2.083333
Explanation:
So here there are total 24 permutations,
For example:
{56 78 13 92}
{92} {13 78 56}
{56} {13 92 78}
{78 92} {13 56}
So on and so forth. The total number of groups are 50.
So, the output is 50/24 = 2.083333
```