Take any four positive integers: a, b, c, d. Form four more, like this:

$$|a-b|, |b-c|, |c-d|, |d-a|$$

That is, take the absolute value of the differences of a with b, b with c, c with d, and d with a. (Note that a zero could crop up, but they'll all still be non-negative.) Then, do it again with these four new numbers. And then again. And again. Eventually, all four integers will be the same. For example, start with 1,3,5,9:

- 1 3 5 9
- 2 2 4 8 (1)
- 0 2 4 6 (2)
- 2 2 2 6 (3)
- 0 0 4 4 (4)
- 0 4 0 4 (5)
- 4 4 4 4 (6)

In this case, the sequence converged in 6 steps. It turns out that in all cases, the sequence converges very quickly. In fact, it can be shown that if all four integers are less than 2^n , then it will take no more than 3 * n steps to converge!

Given a, b, c and d, figure out just how quickly the sequence converges.

Input

There will be several test cases in the input. Each test case consists of four positive integers on a single line $(1 \le a, b, c, d \le 2,000,000,000)$, with single spaces for separation. The input will end with a line with four 0's.

Output

For each test case, output a single integer on its own line, indicating the number of steps until convergence. Output no extra spaces, and do not separate answers with blank lines.

Sample Input

- 1 3 5 9
- 4 3 2 1
- 1 1 1 1
- 0 0 0 0

Sample Output

- 6
- 4
- 0