

Your next task is to calculate the Manhattan distances of points.

Vocabulary

- Point: $(p_i c_i)$, where p_i is the Position the of the point, and c_i represents the color of the point
 - The colors are represented by consecutive integers: 1,2,3,...
 - If the color *i* exists, then all colors *j*, where 1 <= j < i also exist.
 - Each color appears exactly twice on the board.

Manhattan Distance:

Given two points (r_1,c_1) (r_2,c_2)

$$MD = abs(r_1-r_2) + abs(c_1-c_2)$$

▶ Input

 ${\sf rows}\ {\sf cols}\ {\sf numberOfPoints}\ {\sf Point}_1{\sf Point}_2 \ldots {\sf Point}_{\sf numberOfPoints}$

 $d_1\,d_2\,\,...\,\,d_n$

 d_i means the Manhattan distance between the points with color i

© Catalysts GmbH