Sorting Scores
Filename: scores
The Problem:

Every student in a class plays the game ThirdLife which gives you points for accomplishing various missions. Given a list of students and the number of points they’ve scored on each of their missions, you are to sort these students in descending order by the number of points they have accumulated. If two students have accumulated the same number of points, list the student whose name comes first alphabetically.

The Input:

Each input line will contain the name of a student (an uppercase alphabetic string of no more than 10 characters) followed by several positive integers (no more than 100 integers, and no integer will be greater than 99) separated by spaces indicating the number of points they have won on each mission. The end of file indicates the end of the listing of the class.
The Output:

List the name of each student, in the desired sorted order, one name per line.
Sample Input:

ADAM 3 6 7 2 9
BOBBIE 9 3 2 7 2 3 3 1 1 2

CAROL 1

DAVE 9 3 4 5 3 99

EDDIE 9 3 4 1 2

BEN 1

CAMMY 34 45 21 23

Sample Output:

CAMMY
DAVE

BOBBIE

ADAM

EDDIE

BEN

CAROL
