

Trò chơi trên dãy số

Xét trò chơi trên dãy số như sau: Một dãy số A gồm n phần tử a_1, a_2, \dots, a_n . Ban đầu tất cả các phần tử đều có giá trị bằng 0 (nghĩa là $a_i = 0$ với $i = 1, 2, \dots, n$). Gọi $W(A)$ là giá trị lớn nhất trong dãy A . Máy tính thực hiện m thao tác: Thao tác thứ i ($i = 1, 2, \dots, m$) được mô tả bằng ba số nguyên L_i, R_i, D_i ($1 \leq L_i \leq R_i \leq n$) sẽ tăng các phần tử có thứ tự từ L_i đến R_i lên D_i , cụ thể, các phần tử $a_{L_i}, a_{L_i+1}, a_{L_i+2}, \dots, a_{R_i}$ được tăng lên D_i đơn vị. Nhiệm vụ của người chơi là loại bỏ đi đúng một thao tác trong m thao tác, để từ dãy số ban đầu sau khi máy tính thực hiện $m - 1$ thao tác còn lại thì giá trị $W(A)$ có giá trị nhỏ nhất.

Ví dụ: Với $n = 5$ và $m = 2$, bảng dưới đây mô tả 2 thao tác và quá trình thực hiện 2 thao tác đó.

Thao tác	L_i	R_i	D_i	Dãy A sau khi thực hiện	$W(A)$
1	1	3	3	(3,3,3,0,0)	3
2	2	5	2	(3,5,5,2,2)	5

Như vậy, sau khi thực hiện 2 thao tác thì giá trị $W(A)$ bằng 5, nhưng nếu loại bỏ đi thao tác thứ nhất thì dãy $A = (0,0,2,2,2)$ nên giá trị $W(A)$ bằng 2, còn nếu loại bỏ đi thao tác thứ hai thì dãy $A = (3,3,3,0,0)$ nên giá trị $W(A)$ bằng 3. Do đó, cần loại đi thao tác thứ nhất.

Yêu cầu: Cho n và m thao tác L_i, R_i, D_i trên dãy A , hãy tìm cách bỏ đi đúng một thao tác để dãy A sau khi thực hiện $m - 1$ thao tác còn lại, giá trị $W(A)$ có giá trị nhỏ nhất.

Dữ liệu: Vào từ file văn bản SEQGAME.INP có dạng:

- Dòng đầu chứa hai số nguyên n, m ;
- Tiếp theo là m dòng, dòng thứ i ($i = 1, 2, \dots, m$) chứa ba số nguyên L_i, R_i, D_i ($1 \leq L_i \leq R_i \leq n; 1 \leq D_i \leq 10^9$).

Kết quả: Đưa ra file văn bản SEQGAME.OUT gồm một dòng chứa một số là giá $W(A)$ sau khi thực hiện $m - 1$ thao tác được giữ lại.

Ràng buộc:

- Có 25% số lượng test thỏa mãn điều kiện: $n \leq 10^2; m \leq 10^2$;
- Có 25% số lượng test khác thỏa mãn điều kiện: $n \leq 10^5; m \leq 10^2$;
- Có 25% số lượng test khác thỏa mãn điều kiện: $n \leq 10^2; m \leq 10^5$;
- Có 25% số lượng test còn lại thỏa mãn điều kiện: $n \leq 10^5; m \leq 10^5$.

SEQGAME . INP	SEQGAME . OUT
5 2 1 3 3 2 5 2	2

SEQGAME . INP	SEQGAME . OUT
5 3 1 3 3 2 5 2 5 5 8	5

