Tipping Etiquette

Filename: tips
The Problem
Betty runs a restaurant and is trying to keep track of the checks paid. One thing she’d like to know is which customers are good tippers and which aren’t, so that the wait staff knows who to look out for. Since her small business only has 3 tables, she wants to be able to track checks 3 at a time.
The Input
Each of three lines of input will contain two floating-point values. Each line corresponds to one table. The first value on each line is the value of the bill for that table, and the second is the tip the customers left.

The Output
The output will consist of three lines, one for each table. If the tip was equal or greater than 15%, output "Thank you sir." Otherwise, output "Good riddance."
Sample Input
20.00 4.50
10.00 1.00

50.00 7.00

Sample Output
Thank you sir.
Good riddance.

Good riddance.

