Kalamazoo Train Crazyness

Filename: kalamazoo

In the town of Kalamazoo, there is a train station. This train station is precariously perched on a bridge over the center of downtown (they’re not very smart in Kalamazoo). According to the engineers, the bridge can only hold a certain amount of weight over a given length of track. Specifically, their study showed that if any 3 consecutive train cars weigh more than 1000 tons together, the track will buckle and the citizens of downtown Kalamazoo are doomed. Your job is to write a program that will check a train to make sure it is safe to park it at the train station.

Input Specification

The first line of the file will contain a non-negative integer N indicating the number of trains you are to process. The next N train definitions will begin with a non-negative integer X (indicating the number of cars in this train), followed by X positive real numbers (doubles) indicating the weight of each car (in tons) in order from front to back each on their own line.

Output Specification

For each train processed, first print the (1-based) index of the train you are processing. Then, you must determine if the weight of any 3 consecutive cars sums to greater than 1000 tons. If this is the case, print the line “Kalamazoo is doomed!”, otherwise print the line “Just another day at the trainyard.”

Sample Input:
4

1 

200.0

5 

33.2 

982.34 

12.0 

345.3 

230.1

3 

900.0 

50.0 

49.0

5 

342.0 

200.2 

342.0 

200.2 

200.0

Sample Output:

Train 1: Just another day at the trainyard.

Train 2: Kalamazoo is doomed!

Train 3: Just another day at the trainyard.

Train 4: Just another day at the trainyard.
