

ESPIRALES

DESCRIPCIÓN

Tenemos una cuadrícula de números enteros sobre la que deseamos formar espirales. Las reglas para formar una espiral sobre la cuadrícula son las siguientes:

- La espiral puede iniciar en cualquier casilla de la cuadrícula.
- La espiral puede girar hacia la izquierda o hacia la derecha.
- A partir de la posición de inicio de la espiral, ésta puede iniciar con dirección norte, este, sur u oeste.
- No debe quedar ningún espacio vacío en la espiral.
- La espiral sólo puede continuar si la siguiente casilla contiene un número mayor que el contenido en la última casilla de la espiral hasta ese momento.

Espiral válida (cuadrada). A partir del inicio avanzas en cada dirección (1,1,2,2,3,3,4,4,...) casillas.	Espiral NO VÁLIDA (rectangular). A partir del inicio se avanzó 2 casillas en la misma dirección.

El largo de una espiral se mide como el número de casillas que contiene.

PROBLEMA

Dada una cuadrícula determina cual es la espiral más larga que se puede formar.

ENTRADA

Tu programa deberá leer de la entrada estándar los siguientes datos:

- La primera línea contiene un número N entre 4 y 100 que determina el lado de la cuadrícula.
- Las siguientes N líneas contienen N números enteros entre 0 y 30,000 cada una separados por espacios.

SALIDA

Tu programa deberá escribir a la salida estándar una línea que contenga un único número L que indique la longitud de la espiral más grande que se pueda dibujar en la cuadrícula.

EJEMPLO

ENTRADA	SALIDA
5 1 3 2 10 5 2 4 3 9 2 3 6 7 8 1 8 9 6 5 2 8 6 5 3 1	7

EXPLICACION

La espiral de largo 7 se logra iniciando en el 3 de la segunda fila, tercera columna arrancando hacia el oeste con el giro hacia la derecha. De modo que la espiral queda formada por la sucesión $\{3,4,6,7,8,9,10\}$ y tiene un largo de 7.

REQUERIMIENTOS DE EJECUCION

Para obtener los puntos en este problema, tu programa deberá ejecutar en un tiempo menor a 1 segundo.