Removals

Pepe has an array a of size n. He took his array to Peepo who gave him another array b of size m and an integer k. Peepo told him that b satisfies the following conditions:

- $1 \leq b[i] \leq n$ for all $1 \leq i \leq m$.
- b[i] < b[i+1] for all $1 \le i < m$.

Pepe can now do the following operation at most k times:

• Choose any i such that $1 \le i \le m$ and $b[i] \le |a|$, remove the b[i]-th element of a and then concatenate the remaining parts of a. Here |a| denotes the current size of a.

For example, let a = [4, 5, 1, 2, 3, 8], b = [2, 4] and k = 5. Pepe can do the followings:

- Choose i=2 and remove the 4th element of a. After the operation, a=[4,5,1,3,8].
- Choose i=1 and remove the 2nd element of a. After the operation, a=[4,1,3,8].
- Choose i=2 and remove the 4th element of a. After the operation, a=[4,1,3].

Pepe likes arrays with big sum. So he would like to perform at most k operations in such a way that sum of elements in a is maximum possible. Help Pepe by finding the maximum sum of elements of a after at most k operations. Sum of an empty array is considered 0.

Input

Read the input from the standard input in the following format:

- line 1: *n m k*
- line 2: $a[1] \ a[2] \ \dots \ a[n]$
- line 3: $b[1] \ b[2] \ \dots \ b[m]$

Output

Write the output to the standard output in the following format:

line 1: The maximum sum of elements of a after at most k operations.

Constraints

- $1 \le n \le 2000$
- $1 \le k, m \le n$

- $-10^9 \le a[i] \le 10^9$ (for all $1 \le i \le n$)
- $1 \leq b[i] \leq n$ (for all $1 \leq i \leq m$)
- b[i] < b[i+1] (for all $1 \leq i < m$)

Subtasks

```
1. (5 points) m=1
```

- 2. (13 points) $n \leq 18$
- 3. (10 points) $m, k \leq 7$
- 4. (18 points) m=2
- 5. (14 points) $b[m] \le b[1] + 18$
- 6. (20 points) $n \leq 200$
- 7. (20 points) No further constraints

Examples

Example 1

```
7 2 4
1 -5 4 -2 6 -5 1
2 4
```

The correct output is:

```
12
```

To maximize the sum, Pepe performs 3 operations:

- 1. First he chooses i=2. After this operation a=[1,-5,4,6,-5,1].
- 2. Then he chooses i = 1. After this operation, a = [1, 4, 6, -5, 1].
- 3. Finally he chooses i = 2. After this operation, a = [1, 4, 6, 1].

The sum of elements in a is now 1+4+6+1=12. It can be proven that a greater sum is not possible.

Example 2

```
5 3 5
2 4 -2 -3 3
1 2 5
```

The correct output is: