

Autostradowe opłaty

W Japonii miasta połączone są siecią autostrad. Sieć ta składa się z N miast oraz Mautostrad. Każda autostrada łączy parę różnych miast. Żadne dwie autostrady nie łączą tej samej pary miast. Miasta ponumerowane są od 0 do N-1, natomiast autostrady od 0 do M-1. Każdą autostradą można przejechać w obu kierunkach. Z każdego miasta można dojechać do każdego innego, używając autostrad.

Za przejazd każdą autostradą pobierana jest opłata. Opłata ta zależy od natężenia ruchu drogowego na tej autostradzie. Natężenie ruchu na autostradzie może być zarówno **małe**, jak i **duże**. Kiedy natężenie jest małe, opłata wynosi A yenów (Japońska waluta). Kiedy natomiast natężenie jest duże, opłata wynosi B yenów. Zagwarantowane jest, że A < B. Zwróć uwagę, że wartości A i B są Tobie znane.

Posiadasz maszyne, która dla danego scenariusza natężeń ruchu drogowego na każdej autostradzie, oblicza najmniejszą możliwą sumaryczną opłatę, którą trzeba zapłacić, aby przejechać pomiędzy miastami S i T ($S \neq T$) zgodnie z ustalonymi natężeniami ruchu.

Maszyna jest jednak na razie tylko prototypem. Wartości S i T są stałe (tj. wpisane na sztywno w maszynie) i nie są Tobie znane. Chciałbyś ustalić S oraz T. Planujesz więc spreparować kilka scenariuszy nateżenia ruchu drogowego dla maszyny i podać je maszynie, a następnie, na podstawie uzyskanych odpowiedzi maszyny, ustalić S oraz T. Nie chcesz używać maszyny zbyt wiele razy, jako że przygotowanie scenariuszy natężenia ruchu drogowego jest dość kosztowne.

Szczegóły implementacyjne

Powinieneś zaimplementować następującą procedurę:

find pair(int N, int[] U, int[] V, int A, int B)

- N: liczba miast.
- \bullet U oraz V: tablice długości M, gdzie M jest liczbą autostrad łączących miasta. Dla każdego i ($0 \le i \le M-1$), autostrada i łączy miasta U[i] oraz V[i].
- A: opłata za przejazd autostradą, jeżeli natężenie ruchu jest małe.
- B: opłata za przejazd autostradą, jeżeli natężenie ruchu jest duże.
- Procedura ta jest wywoływana dokładnie raz dla każdego testu.
- \bullet Zauważ, że wartość M jest długością tablic i może zostać uzyskana, jak zostało to

opisane w Uwagach implementacyjnych.

Procedura find pair może wywoływać następującą funkcję:

```
int64 ask(int[] w)
```

- ullet Długość w musi być równa M. Tablica w określa scenariusz natężenia ruchu drogowego.
- Dla każdego i ($0 \le i \le M-1$) w[i] określa natężenie ruchu drogowego na i-tej autostradzie. Wartość w[i] musi być równa 0 lub 1.
 - \circ w[i] = 0 oznacza, że natężenie ruchu na *i*-tej autostradzie jest małe.
 - \circ w[i] = 1 oznacza, że natężenie ruchu na *i*-tej autostradzie jest duże.
- ullet Funkcja ta zwraca najmniejszą sumaryczną opłatę za przejazd pomiędzy miastami S oraz T przy natężeniu ruchu określonym przez w.
- Funkcja ta może być wywołana co najwyżej 100 razy (dla każdego testu).

Aby udzielić odpowiedzi procedura find_pair powinna wywołać następującą procedure:

```
answer(int s, int t)
```


- ullet s oraz t muszą być parą S oraz T (kolejność nie ma znaczenia).
- Procedura ta musi być wywołana dokładnie raz.

Jeżeli któryś z powyższych warunków nie jest spełniony, Twój program dostanie werdykt **Wrong Answer**. W przeciwnym wypadku, Twój program dostanie werdykt **Accepted** i Twój wynik będzie zależał od liczby wywołań funkcji ask (zobacz sekcję Podzadania).

Przykład

Niech N=4, M=4, U=[0,0,0,1], V=[1,2,3,2], A=1, B=3, S=1 oraz T=3.

Sprawdzaczka wywołuje find pair(4, [0, 0, 0, 1], [1, 2, 3, 2], 1, 3).

Na rysunku powyżej, krawędź o numerze i odpowiada i-tej autostradzie. Możliwe wywołania funkcji ask oraz odpowiadające im wyniki zostały przedstawione poniżej:

Wywołanie	Zwrócona wartość
ask([0, 0, 0, 0])	2
ask([0, 1, 1, 0])	4
ask([1, 0, 1, 0])	5
ask([1, 1, 1, 1])	6

Dla wywołania funkcji ask([0, 0, 0, 0]), natężenie ruchu na każdej autostradzie jest małe i opłata za przejazd dla każdej autostrady wynosi 1. Najtańsza trasa z S=1 do T=3 to $1\to 0\to 3$. Sumaryczna opłata za przejazd tą trasą wynosi 2. Stąd zwrócona wartość wynosi 2.

Aby poprawnie odpowiedzieć, procedura find_pair powinna wywołać procedurę answer(1, 3) albo answer(3, 1).

Plik sample-01-in.txt w załączonym pakiecie w formacie zip odpowiada temu przykładowi. Inne przykładowe wejścia również są dostępne w tym pakiecie.

Ograniczenia

- $2 \le N \le 90000$
- $1 \le M \le 130\,000$
- $1 \le A < B \le 10000000000$
- Dla każdego $0 \le i \le M-1$
 - $\circ \ 0 \leq U[i] \leq N-1$
 - $0 \le V[i] \le N 1$
 - $\circ U[i] \neq V[i]$
- (U[i],V[i])
 eq (U[j],V[j]) oraz (U[i],V[i])
 eq (V[j],U[j]) $(0 \le i < j \le M-1)$

- Z każdego miasta możesz przejechać do każdego innego używając autostrad.
- 0 < S < N 1
- 0 < T < N 1
- $S \neq T$

W tym zadaniu sprawdzaczka NIE jest adaptacyjna. Oznacza to, że S oraz T są ustalone przy uruchomieniu programu sprawdzającego i nie zależą od zapytań zadanych przez Twój program.

Podzadania

- 1. (5 punktów) jedno z S i T jest równe 0, $N \leq 100$, M = N 1
- 2. (7 punktów) jedno z S i T jest równe 0, M=N-1
- 3. (6 punktów) M = N 1, U[i] = i, V[i] = i + 1 ($0 \le i \le M 1$)
- 4. (33 punkty) M = N 1
- 5. (18 punktów) A = 1, B = 2
- 6. (31 punktów) Brak dodatkowych ograniczeń.

Zakładając, że Twój program dostał werdykt **Accepted** oraz wykonał X wywołań funkcji ask, Twój wynik P dla danego testu jest zależny od numeru podzadania i jest obliczany w następujący sposób:

- Podzadanie 1. P=5.
- Podzadanie 2. Dla $X \leq 60$, P = 7. W przeciwnym wypadku P = 0.
- Podzadanie 3. Dla $X \le 60$, P = 6. W przeciwnym wypadku P = 0.
- Podzadanie 4. Dla $X \leq 60$, P=33. W przeciwnym wypadku P=0.
- Podzadanie 5. Dla $X \le 52$, P = 18. W przeciwnym wypadku P = 0.
- Podzadanie 6.
 - \circ Dla $X \leq 50$, P = 31.
 - $\circ~$ Dla $51 \leq X \leq 52$, P=21.
 - Natomiast dla $53 \le X$, P = 0.

Pamiętaj, że Twój wynik dla każdego podzadania to minimum z wyników dla poszczególnych testów w tym podzadaniu.

Przykładowa sprawdzaczka

Przykładowa sprawdzaczka wczytuje wejście w następującym formacie:

- wiersz 1: N M A B S T
- wiersze 2 + i ($0 \le i \le M 1$): U[i] V[i]

Jeżeli Twój program dostanie werdykt **Accepted**, przykładowa sprawdzaczka wypisuje **Accepted**: q, gdzie q to liczba wywołań funkcji ask.

Jeżeli Twój program dostanie werdykt **Wrong Answer**, sprawdzaczka wypisuje **Wrong Answer**: MSG, gdzie znaczenie MSG jest następujące:

- answered not exactly once: Procedura answer nie została wywołana dokładnie raz.
- w is invalid: Długość argumentu w funkcji ask nie jest równa M, bądź w[i] nie jest równe 0 lub 1 dla pewnego i ($0 \le i \le M-1$).
- more than 100 calls to ask: Funkcja ask została wywołana więcej niż 100 razy.
- {s, t} is wrong: Procedura answer została wywołana z nieprawidłową parą s i