

THE ICPC 2018

VIETNAM SOUTHERN PROGRAMMING CONTEST Host: University of Science, VNU-HCM

October 28, 2018

Problem BLandmark

Time Limit: 1 second

The city central park has n landmarks which are numbered from 1 to n. There are m local roads connecting these landmarks in such a way that they purposefully structure one or multiple convex polygons (see the example figure). Furthermore, any two polygons share no more than one vertex.

A visitor starts from a landmark *A* and wants to find the longest route to a landmark *B* in which he wants to pass as many roads as possible. However, he can only visit each landmark at most once.

Help the visitor find such route.

Input

The first line consists of 4 numbers n, m, A and B.

$$(3 \le n \le 10^5, m \le n(n-1)/2, 1 \le A, B \le n, A \ne B)$$

Each of the next m lines consists two integer numbers u and v ($1 \le u, v \le n, u \ne v$) representing a road connecting two landmarks u and v.

Output

Print the length (i.e. number of roads) of the longest route.

Sample Input

Sample Output

