Pizza Parties!!!
Filename: pizza
The Problem
It’s party time! As you know, your friends expect you to bring pizza to their parties, as they provide everything else. You are going to give an equal number of slices of pizza to every person at a party and you are going to two parties tonight! You are going to give as much pizza as possible to each person at the party you are currently at, so if you have 20 slices of pizza and there are 5 people at the first party, everyone gets 4 slices of pizza. Unfortunately this means that no one at party 2 gets pizza from you and that you will have no pizza left over. Given a number of pizza pies you start with, figure out how many pizza slices you have left after both parties (remember, there are 8 slices of pizza in each pizza pie).

The Input
The input will start with an integer a (1 ≤ a ≤ 100), the number of pizzas you start with. There will then be 2 integers b and c (1 ≤ b, c ≤ 100) the number of people at both parties. You will go to the party with b people first, then the party with c people.

The Output
Simply output the number of slices of pizza you have left over, in the following format “You will have d slices left over.”

Sample Input
6 20 5

Sample Output
You have 3 slices of pizza left over.

