
Intervals (1)**P51126_en**

Write a program that, given two intervals, computes the interval corresponding to their intersection, or tells that it is empty.

Input

Input consists of four integer numbers a_1, b_1, a_2, b_2 that represent the intervals $[a_1, b_1]$ and $[a_2, b_2]$. Assume $a_1 \leq b_1$ and $a_2 \leq b_2$.

Output

Print “`[]`” if their intersection is empty, or “`[x, y]`” if this is their non-empty intersection.

Sample input 1

```
20 30 10 40
```

Sample output 1

```
[20, 30]
```

Sample input 2

```
10 20 10 20
```

Sample output 2

```
[10, 20]
```

Sample input 3

```
20 30 10 20
```

Sample output 3

```
[20, 20]
```

Sample input 4

```
10 20 30 40
```

Sample output 4

```
[]
```

Problem information

Author: Salvador Roura

Translator: Carlos Molina

Generation: 2026-01-25T11:05:14.444Z

© Jutge.org, 2006–2026.

<https://jutge.org>