Shortest Path

Given a weig>hted graph (a graph in which each edge has some weight), find the shortest path between two nodes.

(You may use adjacency matrix representation of graph)

Note: The graph is **directed**.

Input:

First Line of the input will contain **Q** representing the number of Queries to be asked on the given graph.. Second line of the Input will contain two space separated integers **V** and **E** representing **Number of Vertices** and **Number of Edges** respectively.

Next *E* lines will contain 3 space separated integers **A**, **B** and **W** representing an edge of weight W between the vertices A and B. E.g., 1 2 3 represents edge between 1 and 2 of weight 3.

Next **Q** lines will contain two space separated integers representing the nodes between which the shortest distance is to be found.

Vertices will be labeled starting from 1. For example if V=5, the set of vertices is {1,2,3,4,5}

Output:

Output a single integer **N** for each test case representing the shortest path length.

Output -1 if it is not possible to go from source node to the destination node.

Constraints:

 $2 \le V \le 1000$ $0 \le E \le V^*(V-1)$ $1 \le Q \le 10$ $1 \le A, B \le V$ $0 \le W \le 10000$

Sample Input

2

55

121

131

353

155

542

15

23

Sample Output:

4

-1

Explanation

On interpreting the input and constructing the graph we get:

All edges are of length 1 in this case:

Shortest path from 3 to 2 is of length 2: 3->1->2 or 3->4->2Shortest path from 4 to 1 is of length 1: 4->1