

Mathematics of Sudoku: Enumeration of the 16×16 Magic X Sudokus

A Major Qualifying Project Report:

submitted to the Faculty

of the

WORCESTER POLYTECHNIC INSTITUTE

in partial fulfillment of the requirements for the

Degree of Bachelor of Science

by

Ethan Thompson

Date: April 27, 2006

Approved:

Professor Brigitte Servatius, Major Adviser

Abstract

A 16×16 Magic X Sudoku is a Sudoku with the additional constraints that each block is a Magic Square and each number appears once on the two long diagonals. Nine binary orthogonal symmetries were discovered, for a reduction of the solution space by a factor of 512, and 1 non-orthogonal binary symmetry, which further reduces the problem by a factor between 1 and 2. Enumerating the 16×16 Magic X Sudokus requires significantly more computational resources than available even after optimization.

Acknowledgments

Brigitte Sevatius, for encouraging me to follow my mind
as it wanders to new vistas, both in this endeavor and other.

Kathi Fisler, without whom Branch would still be a toy language of little value.

And to all those who serve as sounding board and compass while I wander.

Contents

1	Introduction	1
2	Definitions	2
3	Simple Observations	3
4	Symmetry	4
5	Branch	7
6	Results	10
A	Presentation	13
B	Code	28

1 Introduction

How many 16×16 “Magic X Sudokus” are there? Answering this question is, to the best of anyone’s knowledge, equivalent to enumeration all the solutions: Takayuki Yato proved the NP-completeness of Sudoku [Yat03], and no results suggest Magic Squares are otherwise. As the question is equivalent to enumeration, heavy use of computers is needed to have any hope of success. Even fast computers can have trouble on NP hard problems however, and the size of the solution space, 16^{256} , or about $1.8 * 10^{308}$, dwarfs the processing power of any current computer. Therefore a great deal of reduction is needed, and while much of it is easy, by the use of specific types of computer algorithms in the constraint satisfaction field, these are not enough because of the NP nature of the problem. Other, more complicated ways to reduce the computation are needed. More difficult to encode, the representation of only one element of the symmetry (automorphism) group can be a potential great help, rendering many problems that otherwise are too slow feasible. The question remained whether this problem was one of those made possible though careful use of the symmetry group would render this problem possible. Though similar enumeration problems existed, Sudoku is new enough that little work has been done in this area, and while a useful guideline, the work on enumerating Sudokus has focused mostly on the 9×9 Sudoku, which has decidedly different symmetries.

I arrived at this particular problem for this project in large part due to background: I had done work in all 3 of the major parts involved. I was attempting to finish work for my CS MQP on Branch, the programming language used for all the coding involved in this investigation. Though that project is still unfinished as of this writing, I intend to return to it, among other things using this problem as my guiding problem for the future development of the language. I was already familiar with Sudokus, having been caught in the current craze of solving them. Though I knew these two fit together well, it was the Magic Square component that finally cemented the problem. I had, over the past five years, been intermittently working at enumerating magic squares, culminating in my discovery of the “Ring Swap” symmetry, and the listing of all 5×5 magic squares in a half hour. Even more tantalizing was a surprise, and ultimately incorrect, conjecture: in hopes of reducing the complexity of the problem slightly, I added the constraint known as an “X Sudoku”, and proceeded to find no 16×16 Magic X Sudokus. In the end it was due to their relative rarity, not a complete absence, and a fluke in the ordering of earlier search algorithms. In final tally, there are still too many, not too few, as enumeration requires too much computational power.

2 Definitions

- **$n^2 \times n^2$ Magic X Sudoku** - A $n^2 \times n^2$ Sudoku with the additional constraints that it is an X Sudoku and a Magic Sudoku. By convention in this paper, $n^2 = 16$ unless otherwise noted.
- **$n^2 \times n^2$ Sudoku** - A $n^2 \times n^2$ grid where the numbers $1, 2, \dots, n^2$ appear exactly once in each row, column, and block. A block is a $n \times n$ subsection of the grid formed from dividing each dimension of the grid into n contiguous sections.
- **X Sudoku** - A $n^2 \times n^2$ Sudoku where the two longest diagonals (which are the same length as the rows and columns) also have the constraint that the numbers $1, 2, \dots, n^2$ appear exactly once.
- **Magic Sudoku** - A $n^2 \times n^2$ Sudoku where each block is also a $n \times n$ Magic Square.
- **$n \times n$ Magic Square** - A $n \times n$ grid where the numbers $1, 2, \dots, n^2$ appear exactly once and where every row, column, and the two long diagonals all sum to the same value. By convention row, column, or long diagonal can all be called row.
- **Solution** - A solution of any of the above objects is any configuration of numbers that satisfies all the constraints.
- **Symmetry** - A symmetry of any of the above objects is a transform T that, for all solutions S , $T(S)$ is also a solution. By convention in this paper, a symmetry without specification as to which object is a symmetry of the Magic X Sudokus. (The plural is used as the symmetry applies for all solutions.)

Some definitions of a Sudoku phrase the requirement as the numbers $1, 2, \dots, n^2$ appear no more than once. As there are exactly as many spaces as there are numbers to occupy them, these conditions are equivalent. A great many variants of Sudoku already exist, most commonly a 12×12 Sudoku and even one called a Magic Sudoku: these uses of the terms are ignored. (Though the other use of Magic Sudoku predates my usage, it makes no use of Magic Squares, and its name mostly appears to be a marketing ploy. I therefore submit my usage of Magic Sudoku as a better use for the term.) The definition of Magic Square is generally more standardized, though variants sometimes do not require the numbers $1, 2, \dots, n^2$ but some other set, and sometimes leave out the diagonal constraint. The latter is referenced at one point later; its meaning is specified explicitly there as well.

3 Simple Observations

Some simple observations follow from these definitions. First and foremost, a $n \times n$ Magic Square must have a fixed sum of $(n^3 + n)/2$. This is because all the numbers $1, 2, \dots, n^2$ are used exactly once, for a sum of $(n^4 + n^2)/2$, and this value must be divided evenly between n rows (or between the n columns). In the case of a 4×4 magic square this gives a sum of 34. Knowing this sum ahead of time proves important by allowing earlier checking, helping the fast fail component of Branch. Though it requires enumeration, the number of 4×4 Magic Squares is known: 7040. Optimized C++ code can achieve this in about a second, while Branch finds them all in around 10 seconds. Sudokus are a subset of Latin Squares, as a Latin Square is a Sudoku without the block requirement. (Only the rows and columns must have each numbers once). Latin Squares have been enumerated up to 11×11 , but only estimates exist for larger sizes. The extra constraint of Sudokus means many fewer exist than do Latin Squares, which makes for an easier search; however fewer symmetries exist for the Sudokus than for the Latin Squares. The number of 9×9 Sudokus is known, as successful enumeration is described by Frazer Jarvis [Jar06].

When it comes to Magic X Sudokus, all sizes below 16×16 prove trivial. There is one 1×1 Magic Square, which is the same as the 1×1 Sudoku. There are no 2×2 Magic Squares; therefore, there can be no 4×4 Magic Sudokus. There are 8 different 3×3 Magic Squares, but they all have 5 in the center, which causes a trivial contradiction with the Sudoku constraint. Leaving out the diagonal constraint makes these 9×9 Magic Sudokus possible, and they proved to provide an interesting novelty against a normal Sudoku puzzle according to a Discrete Math class that was asked to complete a sample puzzle version. Enumerating the 5×5 Magic Squares is computationally difficult in its own right, and enumerating 25×25 Latin Squares is completely impractical. Therefore only 16×16 Magic X Sudokus are open but feasible. A final note, the Magic Square constraint requires each block have the numbers $1, 2, \dots, n^2$ exactly once, as does the block constraint of a Sudoku. As this constraint is repeated, it needs only be checked once.

4 Symmetry

As defined, a symmetry is a very general property, as it applies to all solutions. Most enlightening is to first examine the symmetries of the 4×4 Magic Square, before proceeding on to the symmetries of Magic X Sudokus. Reproduced in **Appendix A** is the presentation accompanying the talk on this subject, which gives a good visual representation of all the symmetries here.

The first 8x symmetries are well known, as they are the symmetries of the geometric square. A square can be rotated by one the four multiples of a 90° rotation, as well as being flipped over. Because rows and columns can exchange rolls in the definition of a Magic Square, reorienting the entire square by one of these 8 symmetries does not invalidate it. For convenience, symmetries are described (and implemented) as orthogonal basis transforms, and the full symmetry group is the space described by this basis. Therefore the symmetries of a square are encoded as Horizontal Flip, Vertical Flip, and Diagonal Flip. The first two reflect around the central line in their respective direction, while the Diagonal Flip reflects around the long diagonal running from upper left to lower right. Using the diagonal from upper right to lower left would serve as well; it is produced from doing all three basis symmetries. In similar manner any of the 8 symmetries of the square arise from this basis.

A further symmetry arose from my previous work on 5×5 Magic Squares, the Ring Swap symmetry. Only applicable for Magic Squares at least as large as 4×4 , it embodies the idea of exchanging the numbers in the ring near the center with the number on the outer ring. Since numbers that start on the diagonal must stay on it to guarantee a valid solution, this leaves only one way to switch the rings. The four central numbers move out to their corners, the four corner numbers move in, and in each quarter the remaining numbers switch places. As this is orthogonal to all the other symmetries, it serves to double the size of the full symmetry group. As a side note, 6×6 Magic Squares and larger have multiple symmetries of this nature, but 4×4 and 5×5 only have one. (If you are able to imagine a 5×5 Magic Square under this operation, the origin of the name becomes clearer, as there are now two rings round the fixed central square.)

Though initially the only symmetries included concerning the individual Magic Squares composing the Magic X Sudoku, a final symmetry discovered from the entire puzzle turned out to be applicable to 4×4 Magic Squares as well: the Core Scramble. This symmetry is interesting in that the 4 corners of the Magic Square do not change at all, they are held fixed. Within the center 4 squares, both diagonals have a flip, requiring the remaining 8 squares not at the corners in the outer ring to swap places. Again all the original rows and columns remain, just in different locations, and the diagonals are in a new order but have

the same elements. It would appear that there is also a Corner Scramble, but that symmetry is not orthogonal to the already existing symmetries, it is composed of a Core Scramble, a Horizontal Flip and a Vertical Flip. With a grand total of 5 binary basis symmetries, a 32x reduction in the solution space requiring examination is possible. Though not immediately apparent, the Magic X Sudoku has the same internal structure as the 4×4 Magic Squares if the composition of each block is considered fixed. The X Sudoku constraint enforces a difference between elements on either of the two long diagonal exactly like the diagonal constraint of a Magic Square. All 32 symmetries apply, and the basis from the Magic Squares serves here as well. By happenstance these symmetries are referred to as macro, while the others are referred to as small. (Not micro, because then their names are too similar within the code.)

Unlike a 4×4 Magic Square, a Magic X Sudoku can have symmetries based on the orientation of the items inside the blocks as well. Picking one of the blocks not on a diagonal, it is possible to apply all 5 of the basis symmetries, and by cascading effects through the other blocks, maintain all of them as Magic Squares. The effects of the cascade to maintain all the constraints result in no further basis symmetries being possible, as all valid modifications to each magic square will already have occurred from the modification of the initial square. Furthermore, though valid, the small Diagonal Flip is a combination of existing symmetries, and is therefore not part of the basis. The loss of this reduction results in a final tally of 9 basis symmetries for the Magic X Sudoku, for a total of 512 symmetrically equivalent solutions for every solution generated.

One further symmetry is known and has been implemented, however it brings with it currently unresolved problems. Unlike all the previous symmetries, which map locations within the Magic X Sudoku to different locations, this one maps the value at a location to a new value. The concept is both more illuminating and produces a better reduction for a normal Sudoku; it features prominently in the enumeration of the 9×9 Sudokus. In a Sudoku, the numbers $1, 2, \dots, n^2$ are merely convenient symbols, as no arithmetic constraint is placed on them. Therefore any one to one mapping will produce another valid Sudoku. To wit, saying all the 1s become 2s and all the 2s become 1s is guaranteed to remain valid. As this applies to all solutions, this satisfies the definition of a symmetry. Though much less powerful than the $9!$ reduction achieved for the 9×9 Sudokus, there is one binary symmetry applicable to 4×4 Magic Squares, and from there to Magic X Sudokus. The mapping is as follows $f(x) = 17 - x$. It is one to one, and therefore the resulting table can not violate the Sudoku constraints. This preserves the sum, as the new sum = $17 * 4 - \text{old sum}$, and as the old sum must be 34, the new sum of every row must also be 34. Applying this

same symmetry to the whole Magic X Sudoku also preserves all constraints, and therefore it counts a symmetry. Other mappings (besides the identity, which is trivially covered) can not produce this effect, as at least one magic row will have its sum changed by other mappings.

The problems with this symmetry come in because it is not fully orthogonal to the other symmetries: sometimes it in combination with other symmetries can transform itself into itself. While the reduction is still useful, the counting becomes mired in technical difficulties, as now some solutions represent 1024 different solutions, and some represent 512. This effect represents interference, and its initial effect is impressive. In place of a reduction of the first Magic Square in the puzzle to 110, it is only reduced to 166. However, the effect diminishes as more of the grid is filled in. This means that the program must keep explicit count, instead of depending on the orthogonality to keep implicit count. Though simple in theory, in practice most approaches use prohibitive resources to do so. Though a general system will be added to Branch, it is unclear if it will be as efficient as simply leaving the final factor of 2 off for faster code. (It is still a useful tool to develop for other problems, as the 9×9 Sudokus for example are dependent on it for efficient enumeration.) The current code includes this relabeling symmetry, without correcting for it, in the hope that a best of both worlds approach might at least have rendered a nearly accurate solution.

5 Branch

Branch is a programming language. More specifically, it is a finite integer domain Constraint Satisfaction language I wrote for my CS MQP. Commonly known either as a CLP, for Constraint Logic Programming, or CSP, for (solving) Constraint Satisfaction Problems, this family of languages ranges from the well known Prolog to dozens of theoretical languages to which not a single line of code has been written. Though still incomplete as of this writing, Branch has already experienced a total of 4 generations, culminating with the writing of the current version, which specifically targets enumerations like the Magic X Sudoku enumeration though the addition of tools designed to ease the implementation of symmetries.

Though many languages exists that can perform the work needed, a CSP language was particularly well suited for the problem: notice the use of constraint within the definition of a Magic X Sudoku. As its name implies, programming in a constraint satisfaction language requires entering in all the constraints of the problem; other than that there is minimal programming needed. These savings in programming time and complexity outweigh the speed improvements from optimizing for a lower level language. It is worth noting a final speed increase can still be achieved by switching languages, but the benefit is so small as to not be worth the time unless it will make the difference between having a successful enumeration and not.

Programming in Branch is especially simple because there are only two commands in the base language, branch, and prune. Branch creates a new variable, and assigns a range to that variable. Prune adds a constraint, using a C++ conditional. Although in theory there is no need for anything else, many of the constraints are very repetitive, and a style of creating a function to evaluate large scale constraints, like Sudoku or Magic Square, is the primary method of programming Branch in practice. This mix of constraint satisfaction programming and procedural programming is one of the great conveniences of the language. For best efficiency these functions should catch contradictions as soon as possible, which can require a little bit of careful coding, but it otherwise fairly straightforward.

While the programmer of a CSP language need not concern themselves with how the solutions are arrived at once they have entered the problem, serving as implementer of the language meant I did need to do so. Poor choice of a solution method would produce unacceptable slowdowns, more than negating the benefit of using a more convenient language. Though much of the more technical points to the internal operation of Branch belong in its MQP write and not here, an overview is important. Branch operates by keeping stored in a large tree in memory every valid solution for the part of the grid it has completed. A branch

command adds a new level to this tree, increasing its size, while prune commands remove solutions, and therefore decrease the tree's size. The branch and prune commands execute in sequence, and while internally a loop has to progress over all valid solutions and execute the next command, this is transparent to the programmer. This method of keeping all potential solutions stored simultaneously is known as a Breath First Search, commonly abbreviated BFS. Much more common is a Depth First Search (DFS), which has many practical benefits; however this newest version of Branch makes use of the simultaneity to ease the encoding of other features. The biggest drawback to BFS is that, while in theory it takes the same time as DFS, it uses memory (RAM) proportional to the solution space, which on large problems often exceeds the available memory. The loop command in recent versions of Branch allows a balance, as it turns the program into a DFS at the point the loop is used. It is also worth noting that BFS will not find any solutions until it finds them all, but for an enumeration attempt this is a minor annoyance only.

Another component, touched upon elsewhere, is the need to remove invalid solutions as early as possible. Though very critical for all CSP languages, it is even more important for Branch, as earlier removal not only lowers run time, but also lowers memory usage. Known as a fast fail algorithm, it increases the speed of the search by using a little work early on to remove what is right now one invalid partial solution, but that would be thousands of invalid solutions later on. Though a few languages implement automatic decision making to determine what part of the problem will generate the most fails early, many have the programmer make those decisions because the overhead of making the decision can sometimes outweighs the gain. Branch is of the latter (though I hope to add some ability to optimize itself soon), which is why the programmer wants to design a function for testing the validity of all the constraints that detects fails as early as possible.

Most convenient and newest of the features in Branch is the ability to conveniently input symmetries. A symmetry object gets created with a transform stored as a reorder array, and whenever appropriate this transform is applied to see if it generates an already existing solution. Though originally the check for already existing actually involved checking against all existing solutions (made reasonably quick by a hash), using a lexicographical ordering to decide which ones survive proved significantly faster. Another helpful speed increase came from the implementation of the far, Full Automatic Reduction, symmetry object. Its purpose is to find all the symmetries that might be valid at a given point in the completion of the grid, and to then check only those symmetries and no others. With these improvements in place, the use of symmetries because not only easy to implement for the programmer, but nearly as beneficial in practice as they are in theory. The overhead for all these checks is

very low compared to the work required for the search of even the now restricted solution space.

6 Results

At root, the drive to enumerate the Magic X Sudokus has proven a failure: despite all the work, the problem is still too large for even modern computers. However, the initial conjecture that there were no Magic X Sudokus has been proven false, as over 300 MB worth of them have been found in one day long run using the entire CCC computer cluster of 20 processors. This lists many thousands of solutions after symmetry reduction, which with the older version of the code that lacked two of the symmetries that produced the file, still equates to well over 1 million Magic X Sudokus. This represents but a tiny fraction of the total number out there however, and such a small section of the total solution space has been explored by even that many that it is unclear if the density is representative of the entire problem or not.

Regardless of the lack of a full enumeration, a great deal of progress has been made, and much of it falls into categories that are applicable to other similar problems. The listing of symmetries is the most notable achievement from a mathematical standpoint, as the Core Scramble symmetry is a previously unsuspected optimization for Magic Square like structures. The Ring Swap symmetry also is not immediately apparent, and potentially enjoys application to many different structures. The development of the tools in Branch to allow the simple implementation of new symmetries will find great use in much of my future work, and will the completion of its project soon will hopefully enjoy wider distribution.

A great deal of the work on the actual code of this particular project falls into the category of faster fail. Improvements in this section qualify as making speed increases of nearly 100x over the course of this project, however these are still dwarfed by the 1024x (minus interference) reduction achieved by the symmetries. The current version of the Branch code now places entire Magic Squares into the grid in one operation, using a hard-coded list of all the 4×4 Magic Squares. It also pre-generates a list of Magic Squares that can be in the same row as other Magic Squares, to lower time spent checking the Sudoku constraint. However there is still a bug in the latter process, as a few extra are making it though that should not be. These improvements are not as widely applicable, but serve well in furthering the approach to enumeration. Once these final bugs are worked out and interference accounted for, the problem may come within feasible range for the available computational power. Then it becomes a matter of simply throwing enough computers at the problem for long enough to get it done.

Future work spans a broad spectrum of subjects, so only immediate questions are covered here. Of course the enumeration of the Magic X Sudokus is still open, and even if the most recent attempts do not prove sufficient, I intend to keep an eye out for any further ideas that

might help. Branch will continue development due to its own project, though I expect it will never be done, as new approaches and tools will always exist for a programming language. Concerning the classic 9×9 Sudokus, I hope to use very similar techniques to confirm the existing enumeration, preferably with a shorter computation time. Also a currently open problem is the fewest number of givens that can uniquely determine a 9×9 Sudoku, which looks to be very hard to prove, but still worth investigating.

On a final note, I hope to create a set of Magic X Sudoku puzzles, which like normal Sudokus require logical deduction for a person to arrive at the unique solution from the givens.

References

- [Jar06] Frazer Jarvis. Sudoku enumeration problems, January 2006. Online <http://www.afjarvis.staff.shef.ac.uk/sudoku/>.
- [Yat03] Takayuki Yato. Complexity and completeness of finding another solution and its application to puzzles. Master's thesis, University of Tokyo Graduate School of Science, 2003.

A Presentation

A reproduction of the slides used for the presentation of this project to the Math Department of WPI. It is most useful for the graphical representation of symmetries, in the section by that name.

11	5	2	16	4	14	15	1	10	8	3	13	7	9	12	6
8	10	13	3	12	6	9	7	5	11	16	2	14	4	1	15
14	4	7	9	5	11	8	10	15	1	6	12	2	16	13	3
1	15	12	6	13	3	2	16	4	14	9	7	11	5	8	10
12	6	1	15	8	2	13	11	9	4	7	14	5	3	10	16
13	3	8	10	15	9	6	4	16	5	2	11	12	14	7	1
7	9	14	4	10	16	3	5	6	15	12	1	8	2	11	13
2	16	11	5	1	7	12	14	3	10	13	8	9	15	6	4
4	14	9	7	2	8	11	13	1	12	15	6	16	10	3	5
5	11	16	2	9	15	4	6	8	13	10	3	1	7	14	12
15	1	6	12	16	10	5	3	14	7	4	9	13	11	2	8
10	8	3	13	7	1	14	12	11	2	5	16	4	6	15	9
3	13	10	8	6	12	7	9	2	16	11	5	15	1	4	14
16	2	5	11	14	4	1	15	13	3	8	10	6	12	9	7
6	12	15	1	3	13	16	2	7	9	14	4	10	8	5	11
9	7	4	14	11	5	10	8	12	6	1	15	3	13	16	2

Mathematics of Sudoku: Enumerating the 16x16 Magic X Sudokus

Ethan Thompson

Sections:

- Definitions
- Symmetries
- Programing
- Results

Definitions

Sudoku

- A $n^2 \times n^2$ Sudoku is a n^2 by n^2 grid, where every row, column, and block contains the numbers 1 through n^2 exactly once.

11	5	2	16	4	14	15	1	10	8	3	13	7	9	12	6
8	10	13	3	12	6	9	7	5	11	16	2	14	4	1	15
14	4	7	9	5	11	8	10	15	1	6	12	2	16	13	3
1	15	12	6	13	3	2	16	4	14	9	7	11	5	8	10
12	6	1	15	8	2	13	11	9	4	7	14	5	3	10	16
13	3	8	10	15	9	6	4	16	5	2	11	12	14	7	1
7	9	14	4	10	16	3	5	6	15	12	1	8	2	11	13
2	16	11	5	1	7	12	14	3	10	13	8	9	15	6	4
4	14	9	7	2	8	11	13	1	12	15	6	16	10	3	5
5	11	16	2	9	15	4	6	8	13	10	3	1	7	14	12
15	1	6	12	16	10	5	3	14	7	4	9	13	11	2	8
10	8	3	13	7	1	14	12	11	2	5	16	4	6	15	9
3	13	10	8	6	12	7	9	2	16	11	5	15	1	4	14
16	2	5	11	14	4	1	15	13	3	8	10	6	12	9	7
6	12	15	1	3	13	16	2	7	9	14	4	10	8	5	11
9	7	4	14	11	5	10	8	12	6	1	15	3	13	16	2

X Sudoku

- An X Sudoku is a Sudoku with the additional constraint that the two long diagonals of the grid have the numbers 1 through n^2 exactly once.

11	5	2	16	4	14	15	1	10	8	3	13	7	9	12	6
8	10	13	3	12	6	9	7	5	11	16	2	14	4	1	15
14	4	7	9	5	11	8	10	15	1	6	12	2	16	13	3
1	15	12	6	13	3	2	16	4	14	9	7	11	5	8	10
12	6	1	15	8	2	13	11	9	4	7	14	5	3	10	16
13	3	8	10	15	9	6	4	16	5	2	11	12	14	7	1
7	9	14	4	10	16	3	5	6	15	12	1	8	2	11	13
2	16	11	5	1	7	12	14	3	10	13	8	9	15	6	4
4	14	9	7	2	8	11	13	1	12	15	6	16	10	3	5
5	11	16	2	9	15	4	6	8	13	10	3	1	7	14	12
15	1	6	12	16	10	5	3	14	7	4	9	13	11	2	8
10	8	3	13	7	1	14	12	11	2	5	16	4	6	15	9
3	13	10	8	6	12	7	9	2	16	11	5	15	1	4	14
16	2	5	11	14	4	1	15	13	3	8	10	6	12	9	7
6	12	15	1	3	13	16	2	7	9	14	4	10	8	5	11
9	7	4	14	11	5	10	8	12	6	1	15	3	13	16	2

Magic Square

- A $n \times n$ magic square is a n by n grid with the numbers 1 through n^2 exactly once where the rows, columns, and two long diagonals all sum to the same value.

11	5	2	16
8	10	13	3
14	4	7	9
1	15	12	6

Magic X Sudoku

- A Magic X Sudoku is a X Sudoku where every block of the Sudoku is also a Magic Square.
- Any filling of the grid that satisfies all these conditions is referred to as a solution.

11	5	2	16	4	14	15	1	10	8	3	13	7	9	12	6
8	10	13	3	12	6	9	7	5	11	16	2	14	4	1	15
14	4	7	9	5	11	8	10	15	1	6	12	2	16	13	3
1	15	12	6	13	3	2	16	4	14	9	7	11	5	8	10
12	6	1	15	8	2	13	11	9	4	7	14	5	3	10	16
13	3	8	10	15	9	6	4	16	5	2	11	12	14	7	1
7	9	14	4	10	16	3	5	6	15	12	1	8	2	11	13
2	16	11	5	1	7	12	14	3	10	13	8	9	15	6	4
4	14	9	7	2	8	11	13	1	12	15	6	16	10	3	5
5	11	16	2	9	15	4	6	8	13	10	3	1	7	14	12
15	1	6	12	16	10	5	3	14	7	4	9	13	11	2	8
10	8	3	13	7	1	14	12	11	2	5	16	4	6	15	9
3	13	10	8	6	12	7	9	2	16	11	5	15	1	4	14
16	2	5	11	14	4	1	15	13	3	8	10	6	12	9	7
6	12	15	1	3	13	16	2	7	9	14	4	10	8	5	11
9	7	4	14	11	5	10	8	12	6	1	15	3	13	16	2

Symmetries

What are Symmetries?

- A symmetry of a Magic X Sudoku is a transform σ such that for all solutions S , S^σ is also a solution.
- Simple examples are the 4 90° rotations of a square, as well as the reflection over the horizontal axis.
- Equivalent to components of the automorphism group of the set of all solutions.

Symmetries of the 4x4 Magic Square

- Horizontal Flip
- Vertical Flip
- Diagonal Flip
- Ring Swap
- Core Scramble

Horizontal Flip

11	5	2	16
8	10	13	3
14	4	7	9
1	15	12	6

16	2	5	11
3	13	10	8
9	7	4	14
6	12	15	1

Vertical Flip

11	5	2	16
8	10	13	3
14	4	7	9
1	15	12	6

1	15	12	6
14	4	7	9
8	10	13	3
11	5	2	16

Diagonal Flip

11	5	2	16
8	10	13	3
14	4	7	9
1	15	12	6

11	8	14	1
5	10	4	15
2	13	7	12
16	3	9	6

Ring Swap

11	5	2	16
8	10	13	3
14	4	7	9
1	15	12	6

10	8	3	13
5	11	16	2
15	1	6	12
4	14	9	7

Core Scramble

11	5	2	16
8	10	13	3
14	4	7	9
1	15	12	6

11	2	5	16
14	7	4	9
8	13	10	3
1	12	15	6

Composite Symmetries

- Symmetries can be combined to produce new symmetries.
- The previous symmetries represent the basis for the symmetries for the 4x4 magic square.
- The next slide shows the “Corner Scramble” - made up of a Core Scramble, a Horizontal Flip, and a Vertical Flip.

11	5	2	16
8	10	13	3
14	4	7	9
1	15	12	6

11	2	5	16
14	7	4	9
8	13	10	3
1	12	15	6

16	5	2	11
9	4	7	14
3	10	13	8
6	15	12	1

6	15	12	1
3	10	13	8
9	4	7	14
16	2	5	11

Magic X Sudoku Symmetries

- Even if we consider the contents of the blocks fixed, the Magic X Sudoku has the same symmetries as a 4x4 Magic Square.

11	5	2	16	4	14	15	1	10	8	3	13	7	9	12	6
8	10	13	3	12	6	9	7	5	11	16	2	14	4	1	15
14	4	7	9	5	11	8	10	15	1	6	12	2	16	13	3
1	15	12	6	13	3	2	16	4	14	9	7	11	5	8	10
12	6	1	15	8	2	13	11	9	4	7	14	5	3	10	16
13	3	8	10	15	9	6	4	16	5	2	11	12	14	7	1
7	9	14	4	10	16	3	5	6	15	12	1	8	2	11	13
2	16	11	5	1	7	12	14	3	10	13	8	9	15	6	4
4	14	9	7	2	8	11	13	1	12	15	6	16	10	3	5
5	11	16	2	9	15	4	6	8	13	10	3	1	7	14	12
15	1	6	12	16	10	5	3	14	7	4	9	13	11	2	8
10	8	3	13	7	1	14	12	11	2	5	16	4	6	15	9
3	13	10	8	6	12	7	9	2	16	11	5	15	1	4	14
16	2	5	11	14	4	1	15	13	3	8	10	6	12	9	7
6	12	15	1	3	13	16	2	7	9	14	4	10	8	5	11
9	7	4	14	11	5	10	8	12	6	1	15	3	13	16	2

Other Symmetries

- It works out all 5 of the symmetries of the can be applied to the green magic square.
- Performing any transform on the green block has a ripple effect to the other blocks.

11	5	2	16	4	14	15	1	10	8	3	13	7	9	12	6
8	10	13	3	12	6	9	7	5	11	16	2	14	4	1	15
14	4	7	9	5	11	8	10	15	1	6	12	2	16	13	3
1	15	12	6	13	3	2	16	4	14	9	7	11	5	8	10
12	6	1	15	8	2	13	11	9	4	7	14	5	3	10	16
13	3	8	10	15	9	6	4	16	5	2	11	12	14	7	1
7	9	14	4	10	16	3	5	6	15	12	1	8	2	11	13
2	16	11	5	1	7	12	14	3	10	13	8	9	15	6	4
4	14	9	7	2	8	11	13	1	12	15	6	16	10	3	5
5	11	16	2	9	15	4	6	8	13	10	3	1	7	14	12
15	1	6	12	16	10	5	3	14	7	4	9	13	11	2	8
10	8	3	13	7	1	14	12	11	2	5	16	4	6	15	9
3	13	10	8	6	12	7	9	2	16	11	5	15	1	4	14
16	2	5	11	14	4	1	15	13	3	8	10	6	12	9	7
6	12	15	1	3	13	16	2	7	9	14	4	10	8	5	11
9	7	4	14	11	5	10	8	12	6	1	15	3	13	16	2

Symmetry ripple effects

- The ripple effects of 4 of the symmetries prevent using another square for more basis symmetries.
- The jury is out on the ripple effects of the Diagonal Flip: it may not be a valid new symmetry.

Symmetries Conclusion

- By only enumerating one version of all the symmetric solutions, only 1 out of every 512 solutions needs to be examined.
- In theory this also reduces the search space for a computer program by the same factor.

Programming

Programming Overview

- I used the programming language I wrote for my CS MQP: Branch
- Branch is a language designed for Constraint Satisfaction Problems on finite integer domains.
- It gained the ability to automatically remove symmetries once the transform was defined.

A Magic Row in Branch

```
init();
branch(1,16); //this is x[0]
branch(1,16); //this is x[1]
prune if(x[0]==x[1]) kill
branch(1,16); //this is x[2]
prune if(x[0]==x[2] || x[1]==x[2]) kill
branch(1,16); //this is x[3]
prune if(x[0]==x[3] || x[1]==x[3] || x[2]==x[3]) kill
prune if(x[0]+x[1]+x[2]+x[3] != 34) kill
```

Fast Fail

- Filling in the grid to produce a contradiction as soon as possible allows the computer to do less work later removing all the invalid solutions.
- This is one of the best orders found so far.

6	5	4	3	38	37	36	35	54	53	52	51	22	21	20	19
7	9	2	10	39	41	34	42	55	57	50	58	23	25	18	26
8	1	12	14	40	33	44	46	56	49	60	62	24	17	28	30
0	11	15	13	32	43	47	45	48	59	63	61	16	27	31	29
70	69	68	67	86	85	84	83	102	101	100	99	118	117	116	115
71	73	66	74	87	89	82	90	103	105	98	106	119	121	114	122
72	65	76	78	88	81	92	94	104	97	108	110	120	113	124	126
64	75	79	77	80	91	95	93	96	107	111	109	112	123	127	125
134	133	132	131	150	149	148	147	166	165	164	163	182	181	180	179
135	137	130	138	151	153	146	154	167	169	162	170	183	185	178	186
136	129	140	142	152	145	156	158	168	161	172	174	184	177	188	190
128	139	143	141	144	155	159	157	160	171	175	173	176	187	191	189
198	197	196	195	214	213	212	211	230	229	228	227	246	245	244	243
199	201	194	202	215	217	210	218	231	233	226	234	247	249	242	250
200	193	204	206	216	209	220	222	232	225	236	238	248	241	252	254
192	203	207	205	208	219	223	221	224	235	239	237	240	251	255	253

The Problem Proves Larger than Expected

- Despite enlisting the entire CCC cluster and implementing all but two of the symmetries, the problem still has too large a solution space to make full enumeration possible.
- Recent improvements in the code remain insufficiently tested for estimates: the last well tested version would take years to run.

New Tools

New Symmetries

- The Core Scramble symmetry is apparently previously unobserved, all symmetries have applications in problems with similar structures.
- The new tools added to Branch greatly ease future work on problems which benefit from symmetry removal.

Future work

- The latest round of improvements to the code, plus the newest symmetries, may yet render the initial problem computationally feasible with current resources.
- Improvements to Branch to improve speed and continue to simplify creation of these types of programs - most notably, an automatic symmetry generation tool.

Special Thanks

Brigitte Servatius, for encouraging me to follow my mind as it wanders to new vistas, both in this endeavor and others.

Kathi Fisler, without whom Branch would still be a toy language of little value.

And to all those who serve as sounding board and compass while I wander.

B Code

The current snapshot of my most recent code. It currently uses both the remapping symmetry without accounting for the interference, and the final attempted optimization of preprocessing valid row pairs of magic squares, which has an as yet undetermined bug. It is however the fastest code to date. I include it here mostly for completeness, a cleaned and streamlined version of Branch is expected before the end of the calendar year, and this one should not be used to gain the Branch language. (If you really want it, I'll send you a more stable, and less integrated, copy.)

branch_mgk.h

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>

#define null NULL
double MSPC = 1000/CLOCKS_PER_SEC;

#define x_size 256
//hardcoded limit to number of branches!

int x[x_size];
```


```

int raw[16];

int hash_store_dif[x_size];
int hash_store_min[x_size];

int twoize(int m, int n){
 int ret = 1;
 while((1<<ret) <= (m-n)) ret = ++ret;
 return ret;
}

/* commands:
void init(void);
void branch(int min, int max);
prune if(!good()) kill
inline_branch min to max inline_prune if(good()) nokill
loop
endloop
print
sprintf

new commands:
void sym_prune(int){

classes:
node
state
Hash
LL
stack
Symmetry

*/
void ARG(int*);

int node_count;
int node_local;
int state_count;
int state_local;
int prev_state_local;
clock_t start_time, cur_time, prev_time;

int collision;
double sym_factor;

int tipper;

class node{
public:
 int x_data;
 int n;
 node* above;

```

```

node(int x_in, node* above_in){
 x_data = x_in;
 n = 0;
 above = above_in;
 if(above!= null) ++(above->n);
 ++node_local;
 ++node_count;
}

~node(){
 if(above!=null){
 if(--(above->n)<=0) delete above;//<= could be ==
 }
 --node_local;
 --node_count;
}

void read(int xer){
 if(above != null && (tipper-xer)>=0) {
 raw[tipper-xer] = x_data;
 for(int i=0; i<16; ++i) x[(tipper-xer)*16+i] = table[x_data][i];
 above->read(xer+1);
 }
}

int equal(int* x_in, int tipper_in){
 if(tipper_in < 0 || above == null) return 1;
 for(int i=0; i<16; ++i) if(x_in[tipper_in*16+i] != table[x_data][i]) return 0;
 return above->equal(x_in, tipper_in-1);
}

};

int hack[9];

class state{
public:
 node* cur;
 state* next;

 state(node* cur_in, state* next_in){
 cur = cur_in;
 next = next_in;
 ++state_local;
 ++state_count;
 }

 //the destructor should be shallow, as used from many places... in many ways
 ~state(){

 --state_local;
 --state_count;
 }
}

```

```

}

void kill_solution(state* prev){
 prev -> next = next;
 delete cur;
 delete this;
}

// void kill_list(){//capping stack... now works, but only with optimization!
// delete this;
// if(next!=null) next->kill_list();
// }

int equal(int* x_in, int tipper_in){ // ought to always be (tipper-1) I think
 return cur->equal(x_in, tipper_in);
}

void read(){
 if(cur==null) {printf("cur==null"); exit(2);}
 cur->read(1);//tipper indexed (!), tipper gives 0 index
}
};

class LL{
public:
 state* solution;
 LL* next;

 LL(state* sol, LL* nex){
 solution = sol;
 next = nex;
 }

 ~LL(){
 if(next != null) delete next;
 }

 int has_state(int* x_in){
 if(solution->equal(x_in, tipper-1) == 1) return 1;
 if(next!=null) return next->has_state(x_in);
 return 0;
 }
};

class Hash{
public:
 LL** h;
 int max_size;

 Hash(int size){
 collision = 0;
 if(size<=0) size = 1;
 }
};

```

```

 max_size = size;
 h = new LL* [max_size];
 for(int i=0; i<max_size; ++i) h[i] = null;
 // h = (LL**) (new int (max_size));
 //the above line was all the trouble, between 5-6 HOURS to find
}

~Hash(){
 for(int i=0; i<max_size; ++i) if(h[i]!=null) delete h[i];
 delete h;
}

int hash_func(int* x_in){
 int sum = 0, ret = 0;
 for(int i=0; i<tipper*16; ++i){
 if(sum+hash_store_dif[i]>=31) sum = 0;
 ret = ret ^ ((x_in[i]-hash_store_min[i])<<sum);
 sum+=hash_store_dif[i];
 }
 return ret%max_size;
}

int has_state(int* x_in){
 int n = hash_func(x_in);
 if(n<0) return 0;
 if(h[n] == null) return 0;
 if(h[n]->has_state(x_in) == 1) return 1;
 else return 0;
}

void add_state(state* sol, int* x_in){//x_in better be the read of sol!
 int n = hash_func(x_in);
 if(h[n]!=null) ++collision;
 h[n] = new LL(sol, h[n]);
}

};

int y[x_size];
int sym_tipper;
int tog, got;

class Symmetry{
public:
 int num;
 int** s;
 Symmetry* next;
 int temp_loc;

 Symmetry(int num_in, int** s_in, Symmetry* next_in){
 num = num_in;
 next = next_in;
 temp_loc = 0;
 }
};

```

```

s = new int*[num];
for(int i=0; i<num; ++i) {
 s[i] = new int[x_size];
 for(int j=0; j<x_size; ++j) s[i][j]=s_in[i][j];
}
}

~Symmetry(){
 for(int i=0; i<num; ++i) delete s[i];
 if(s!=null) delete s;
 if(next!=null) delete next;
}

int append(int* yin, int relevant){
 for(int i=0; i<num; ++i){
 tog = 1;
 for(int j=0; j<relevant && tog; ++j) if(s[i][j]!=yin[j]) tog=0;
 /*
 // for(int j=0; j<relevant && tog; ++j) if(s[i][s[0][j]]!=yin[s[0][j]]) tog=0;

 int s_ord[x_size];
 for(int k=0; k<x_size; ++k){
 s_ord[s[0][k]] = s[i][k];
 }

 int y_ord[x_size];
 for(int k=0; k<x_size; ++k){
 y_ord[s[0][k]] = yin[k];
 }

 for(int j=0; j<relevant && tog; ++j) if(s_ord[j]!=y_ord[j]) tog=0;
 */
 if(tog) return 0;
 }
 ++num;
 int** s_in = s;
 s = new int*[num];
 for(int i=0; i<num-1; ++i) {
 s[i] = new int[x_size];
 for(int j=0; j<x_size; ++j) s[i][j]=s_in[i][j];
 }
 s[num-1] = new int[x_size];
 for(int j=0; j<x_size; ++j) s[num-1][j]=yin[j];
 for(int i=0; i<num-1; ++i) delete s_in[i];
 delete s_in;
 return 1;
}

void reset(){
 temp_loc = 0;
 if(next!=null) next->reset();
}

```

```

int transform(int* x_in, int inc){
 temp_loc+=inc;
 if(temp_loc>=num) temp_loc = 0;
 for(int i=0; i<x_size; ++i){
 y[s[0][i]] = x_in[s[temp_loc][i]];
 }
 for(int i=0; i<x_size; ++i){
 x_in[i] = y[i];
 }
 if(next!=null) return next->transform(x_in, temp_loc==0 && inc) + temp_loc;
 else return temp_loc;
}

int use_far(){
 for(int temp_loc = 1; temp_loc<num; ++temp_loc){ // 1 cause 0 is normal
 tog=1;
 got=1;
 for(int i=0; i<sym_tipper*16 && (tog || got); ++i){
 y[i] = x[s[temp_loc][i]];
 if(y[i]<x[i]) if(tog == 1) return 1;
 if((17-y[i])<x[i]) if(got == 1) return 1;
 if(y[i]>x[i]) tog = 0;
 if((17-y[i])>x[i]) got=0;
 }
 }
 return 0;
}

};

state* list;
state* new_list;
state* here;
state* back;

Symmetry* sym = null; //protect against no define
Symmetry* far; //Full Automatic Reduction

class stack{
public:
 stack* prev;
 int sl;
 int nl;
 state* lst;
 int tppr;
 state* hr;
 state* bck;

 stack(stack* prev_in){
 prev = prev_in;
 sl = state_local;
 nl = node_local;
 }
};

```

```

 lst = list;
 tppr = tipper;
 hr = here;
 bck = back;
}

~stack(){
 state_local = sl;
 node_local = nl;
 list = lst;
 tipper = tppr;
 here = hr;
 back = bck;
}
};

state* kf = list;
state* kb;

#define kill_LIST \
kf = list; \
while(kf!=null){ \
 kb = kf; \
 kf = kf->next; \
 delete kb; \
}

stack* now;
stack* temp_now;

void init();
void init(){
 for(int i=0; i<x_size; ++i) x[i] = -i;
 tipper = 0;
 start_time = clock();
 prev_state_local = 1;
 state_count = 0;
 state_local = 0;
 node_count = 0;
 node_local = 0;
 now = null;
 sym_factor = 1;
 far = null;

 list = new state(new node(-1, null), null);
}

void branch(int, int);
void branch(int min, int max){
 if(state_local <= 0) return;
 prev_time = clock();
 for(int i=0; i<16; ++i) hash_store_dif[tipper*16+i] = twoize(16,1);
 for(int i=0; i<16; ++i) hash_store_min[tipper*16+i] = 1;
}

```

```

state* new_list = null;
for(here = list; here!=null; here = here->next){
 for(int i=min; i<=max; ++i){
 new_list = new state(new node(i,here->cur),new_list);
 }
}
kill_LIST
 list = new_list;
++tipper;

//io
cur_time = clock();
printf("branch%3d from%3d to%4d,%8d /%8d s,%9d /%9d n,%6ld /%7ld ms, bf%9f\n",
tipper-1, min, max, state_local, state_count,
node_local, node_count,
int((cur_time-prev_time)*MSPC),
int((cur_time-start_time)*MSPC),
double(state_count)/double(prev_state_local));
prev_state_local = state_local;
}

#define prune prev_time = clock(); rune

#define rune \
back = new state(null,list); \
list = back; \
for(here = list->next; here != null; back = here, here = here->next) { \
 here->read();
//CONDITIONAL GOES HERE
#define ill \
{ \
 here->kill_solution(back); \
 here = back; \
} \
} \
back = list; \
list = list->next; \
delete back;

#define kill ill cur_time = clock(); \
printf("pruned ,%8d /%8d s,%9d /%9d n,%6ld /%7ld ms, bf%9f\n",
state_local, state_count, node_local, node_count,
int((cur_time-prev_time)*MSPC), int((cur_time-start_time)*MSPC),
double(state_local)/double(prev_state_local)); \
prev_state_local = state_local;

void sprint(int);
void sprint(int size){
 rune
 for(int ix=0; ix<=size; ++ix){
 printf("%3d ",x[ix]);
 }
}

```


```

 }
 printf("\n");
 if(0) ill
 }

//file dependent
void print(int, FILE*);
void print(int size, FILE* fp_in){
 rune
 for(int ix=0; ix<=size; ++ix){
 fprintf(fp_in,"%3d",x[ix]);
 }
 fprintf(fp_in,"\n");
 if(0) ill
 fflush(fp_in); // needed?
}

int min, max;

int feedback;

#define inline_branch min =
#define to ; max =
#define inline_prune ; \
 if(state_local > 0) { \
 prev_time = clock(); \
for(int iprot=0; iprot<16; ++iprot) hash_store_dif[tipper*16+iprot] = twoize(16,1); \
for(int iprot=0; iprot<16; ++iprot) hash_store_min[tipper*16+iprot] = 1; \
 new_list = null; \
 feedback = 0; \
 for(here = list; here!=null; here = here->next){ \
 if(++feedback%100==0) {printf("."); fflush(stdout);} \
 if((feedback%10000)==0) {printf("\n"); fflush(stdout);} \
 if((feedback%100000)==0) {printf("feedback = %d\n",feedback); fflush(stdout);} \
 here->read(); \
 for(int ii=min; ii<=max; ++ii) { \
 raw[tipper] = ii; \
 for(int prot=0; prot<16; ++prot) x[tipper*16+prot] = table[ii][prot];
//CONDITIONAL GOES HERE
#define nokill { \
 new_list = new state(new node(ii,here->cur),new_list); \
 } \
} \
if(here->cur->n<=0){ \
 delete here->cur; \
} \
} \
kill_LIST \
list = new_list; \
++tipper; \
cur_time = clock(); \
printf("\nbranch%3d from%3d to%4d,%8d /%8d s,%9d /%9d n,%6ld /%7ld ms, bf%9f\n",
 tipper-1, min, max, state_local, state_count, node_local, node_count,

```

```

 int((cur_time-prev_time)*MSPC), int((cur_time-start_time)*MSPC),
 double(state_local)/double(prev_state_local)); \
 prev_state_local = state_local; \
 }

#define loop \
 rune \
 now = new stack(now); \
 node_local = 0; \
 state_local = 0; \
 prev_state_local = 1; \
 list = new state(new node(-1, null), null); \
 printf("\n  LOOP%3d on %8d s,%8d /%8d s,%9d /%9d n,%6ld /%7ld ms, bf%9f\n",
 tipper-1, now->sl,state_local,state_count,node_local,node_count,
 int((cur_time-prev_time)*MSPC),int((cur_time-start_time)*MSPC),
 double(state_local)/double(prev_state_local));

//DO LOOP STUFF HERE

#define endloop \
 rune if(1) ill \
 if(node_local != 0) printf( "MEMORY LEAK of %d nodes\n", node_local); \
 if(state_local !=0) printf( "MEMORY LEAK of %d states\n", state_local); \
 temp_now = now; \
 delete now; \
 now = temp_now; \
 for(int i=tipper*16; i<x_size; ++i) x[i] = -i; \
 if(1) ill

Hash* sym_hash;
int y_out[x_size];

int **normal = new int*[1];

void reord(int* flip){
 int temp[x_size];
 for(int i=0; i<x_size; ++i) temp[i] = normal[0][flip[i]];
 for(int i=0; i<x_size; ++i) flip[i] = temp[i];
}

void ARG(int* flip){
 int temp[x_size];
 for(int i=0; i<x_size; ++i) temp[i] = flip[normal[0][i]];
 for(int i=0; i<x_size; ++i) flip[i] = temp[i];
}

int needed(){
 if(far != null) delete far;
 far = new Symmetry(1,normal,null);
 int tog;
 int ret = 0;
 sym->reset();
 for(int i=0; i<x_size; ++i) y_out[i] = i*(1-2*(i>=sym_tipper*16));
}

```

```

while(sym->transform(y_out,1)){
 tog = 1;
 for(int i=0; i<sym_tipper*16 && tog; ++i) if(y_out[i]<0) tog = 0;
 if(tog) {
 for(int i=0; i<x_size; ++i) if(y_out[i]<0) y_out[i]=-y_out[i];
 // for(int i=0; i<16; ++i) printf("%4d",y_out[i]);
 //printf("  pre!\n");
 //  ARG(y_out);
 // for(int i=0; i<16; ++i) printf("%4d",y_out[i]);
 //printf("  arged!  ret = %3d",ret);
 ret+= far->append(y_out,sym_tipper*16);
 //printf("  ret = %3d\n",ret);
 }
 for(int i=0; i<x_size; ++i) y_out[i] = i*(1-2*(i>=sym_tipper*16));
}

printf("sym = %4d\n",ret);
fflush(stdout);
/*
 far->reset();
 for(int i=0; i<x_size; ++i) y_out[i] = i;
 while(far->transform(y_out,1)){
 for(int i=0; i<16; ++i) printf("%4d",y_out[i]);
 printf("  switched!\n");
 for(int i=0; i<x_size; ++i) y_out[i] = i;
 }
*/

return ret;
}

void sym_prune(){
 if(sym == null){printf("no sym!"); return;}
 sym_tipper = tipper;
 int hack = needed();
 if(hack){
 printf("sym%5d  ",hack);
 fflush(stdout);
 feedback=0;
 prune if(far->use_far()) ill
 sym_factor *=(double(prev_state_local)/double(state_local));
 cur_time=clock();
 printf("hit =%9f,%8d /%8d s,%9d /%9d n,%6ld /%7ld ms, bf%9f\n",
 double(collision)/double(state_local),
 state_local, state_count, node_local, node_count,
 int((cur_time-prev_time)*MSPC), int((cur_time-start_time)*MSPC),
 double(state_local)/double(prev_state_local));
 prev_state_local = state_local;
 delete sym_hash;
 }
}
}

```

LMXS.cpp

```
int table[7040][16] = {
  { 1, 4,13,16, 2, 5,11, 8,14,10, 3,15, 7, 6, 9,12},
  { 1, 4,13,16, 2, 9, 7,12,14, 6, 3,15,11,10, 5, 8},
  { 1, 4,13,16, 3, 5,10, 8,15,11, 2,14, 6, 7, 9,12},
  { 1, 4,13,16, 3, 9, 6,12,15, 7, 2,14,10,11, 5, 8},
  { 1, 4,14,15, 2, 5,12, 8,13, 9, 3,16, 7, 6,10,11},
  { 1, 4,14,15, 2, 9, 8,12,13, 5, 3,16,11,10, 6, 7},
  { 1, 4,14,15, 3, 6,10, 7,16,11, 2,13, 5, 8, 9,12},
  { 1, 4,14,15, 3,10, 6,11,16, 7, 2,13, 9,12, 5, 8},
  { 1, 4,15,14, 2, 7,11, 6,16,10, 3,13, 5, 8, 9,12},
  { 1, 4,15,14, 2,11, 7,10,16, 6, 3,13, 9,12, 5, 8},
  { 1, 4,15,14, 3, 5,12, 8,13, 9, 2,16, 6, 7,11,10},
  { 1, 4,15,14, 3, 9, 8,12,13, 5, 2,16,10,11, 7, 6},
  { 1, 4,16,13, 2, 7,12, 6,15, 9, 3,14, 5, 8,10,11},
  { 1, 4,16,13, 2,11, 8,10,15, 5, 3,14, 9,12, 6, 7},
  { 1, 4,16,13, 3, 6,12, 7,14, 9, 2,15, 5, 8,11,10},
  { 1, 4,16,13, 3,10, 8,11,14, 5, 2,15, 9,12, 7, 6},
  { 1, 5,13,15, 2, 9, 8,11,14, 4, 6,16,12,10, 3, 7},
  { 1, 5,13,15, 2, 9, 8,14,11, 4, 3,16,12,10, 6, 7},
  { 1, 5,13,15, 3, 6,10, 7,16,12, 2,11, 4, 8, 9,14},
  { 1, 5,13,15, 6, 3,10, 7,16,12, 2,14, 4, 8, 9,11},
  { 1, 5,15,13, 2,11, 8, 9,16, 4, 6,14,10,12, 3, 7},
  { 1, 5,15,13, 6, 3,12, 7,14,10, 2,16, 4, 8,11, 9},
  { 1, 6,11,16, 2, 3,13, 8,12,10, 5,15, 7, 4, 9,14},
  { 1, 6,11,16, 2, 9, 7,14,12, 4, 5,15,13,10, 3, 8},
  { 1, 6,11,16, 5, 3,10, 8,15,13, 2,12, 4, 7, 9,14},
  { 1, 6,11,16, 5, 9, 4,14,15, 7, 2,12,10,13, 3, 8},
  { 1, 6,12,15, 2, 3,14, 8,11, 9, 5,16, 7, 4,10,13},
  { 1, 6,12,15, 2, 9, 8,14,11, 3, 5,16,13,10, 4, 7},
  { 1, 6,12,15, 5, 4,10, 7,16,13, 2,11, 3, 8, 9,14},
  { 1, 6,12,15, 5,10, 4,13,16, 7, 2,11, 9,14, 3, 8},
  { 1, 6,14,13, 2, 7,12, 5,16,11, 4,10, 3, 8, 9,15},
  { 1, 6,14,13, 4, 9, 8,10,15, 3, 7,16,11,12, 2, 5},
  { 1, 6,14,13, 4, 9, 8,15,10, 3, 2,16,11,12, 7, 5},
  { 1, 6,14,13, 7, 2,12, 5,16,11, 4,15, 3, 8, 9,10},
  { 1, 6,15,12, 2, 7,13, 4,16,10, 5,11, 3, 8, 9,14},
  { 1, 6,15,12, 2,13, 7,10,16, 4, 5,11, 9,14, 3, 8},
  { 1, 6,15,12, 5, 3,14, 8,11, 9, 2,16, 4, 7,13,10},
  { 1, 6,15,12, 5, 9, 8,14,11, 3, 2,16,10,13, 7, 4},
  { 1, 6,16,11, 2, 7,14, 4,15, 9, 5,12, 3, 8,10,13},
  { 1, 6,16,11, 2,13, 8,10,15, 3, 5,12, 9,14, 4, 7},
  { 1, 6,16,11, 5, 4,14, 7,12, 9, 2,15, 3, 8,13,10},
  { 1, 6,16,11, 5,10, 8,13,12, 3, 2,15, 9,14, 7, 4},
  { 1, 7,10,16, 3, 2,13, 8,12,11, 5,14, 6, 4, 9,15},
  { 1, 7,10,16, 3, 9, 6,15,12, 4, 5,14,13,11, 2, 8},
  { 1, 7,10,16, 5, 2,11, 8,14,13, 3,12, 4, 6, 9,15},
  { 1, 7,10,16, 5, 9, 4,15,14, 6, 3,12,11,13, 2, 8},
  { 1, 7,12,14, 3, 2,15, 8,10, 9, 5,16, 6, 4,11,13},
  { 1, 7,12,14, 3, 9, 8,15,10, 2, 5,16,13,11, 4, 6},
  { 1, 7,12,14, 5, 4,11, 6,16,13, 3,10, 2, 8, 9,15},
  { 1, 7,12,14, 5,11, 4,13,16, 6, 3,10, 9,15, 2, 8},
  { 1, 7,14,12, 3, 6,13, 4,16,11, 5,10, 2, 8, 9,15},
```

{ 1, 7,14,12, 3,13, 6,11,16, 4, 5,10, 9,15, 2, 8},
{ 1, 7,14,12, 5, 2,15, 8,10, 9, 3,16, 4, 6,13,11},
{ 1, 7,14,12, 5, 9, 8,15,10, 2, 3,16,11,13, 6, 4},
{ 1, 7,15,11, 4, 5,14, 3,16,10, 6,12, 2, 8, 9,13},
{ 1, 7,15,11, 5, 4,14, 3,16,10, 6,13, 2, 8, 9,12},
{ 1, 7,15,11, 6, 9, 8,12,13, 2, 5,16,10,14, 4, 3},
{ 1, 7,15,11, 6, 9, 8,13,12, 2, 4,16,10,14, 5, 3},
{ 1, 7,16,10, 3, 6,15, 4,14, 9, 5,12, 2, 8,11,13},
{ 1, 7,16,10, 3,13, 8,11,14, 2, 5,12, 9,15, 4, 6},
{ 1, 7,16,10, 5, 4,15, 6,12, 9, 3,14, 2, 8,13,11},
{ 1, 7,16,10, 5,11, 8,13,12, 2, 3,14, 9,15, 6, 4},
{ 1, 8,10,15, 3, 2,14, 7,12,11, 6,13, 5, 4, 9,16},
{ 1, 8,10,15, 4, 9, 6,16,11, 3, 5,14,13,12, 2, 7},
{ 1, 8,10,15, 5, 2,12, 7,14,13, 4,11, 3, 6, 9,16},
{ 1, 8,10,15, 6, 9, 4,16,13, 5, 3,12,11,14, 2, 7},
{ 1, 8,11,14, 2, 3,15, 6,12,10, 7,13, 5, 4, 9,16},
{ 1, 8,11,14, 4, 9, 7,16,10, 2, 5,15,13,12, 3, 6},
{ 1, 8,11,14, 5, 3,12, 6,15,13, 4,10, 2, 7, 9,16},
{ 1, 8,11,14, 7, 9, 4,16,13, 5, 2,12,10,15, 3, 6},
{ 1, 8,12,13, 2, 3,16, 6,11, 9, 7,14, 5, 4,10,15},
{ 1, 8,12,13, 2, 3,16, 7,10, 9, 6,14, 5, 4,11,15},
{ 1, 8,12,13, 3, 2,16, 6,11, 9, 7,15, 5, 4,10,14},
{ 1, 8,12,13, 3, 2,16, 7,10, 9, 6,15, 5, 4,11,14},
{ 1, 8,12,13, 6,11, 4,14,15, 5, 3,10, 9,16, 2, 7},
{ 1, 8,12,13, 6,11, 4,15,14, 5, 2,10, 9,16, 3, 7},
{ 1, 8,12,13, 7,10, 4,14,15, 5, 3,11, 9,16, 2, 6},
{ 1, 8,12,13, 7,10, 4,15,14, 5, 2,11, 9,16, 3, 6},
{ 1, 8,13,12, 2, 5,15, 4,14,10, 7,11, 3, 6, 9,16},
{ 1, 8,13,12, 3, 5,14, 4,15,11, 6,10, 2, 7, 9,16},
{ 1, 8,13,12, 6, 9, 7,16,10, 2, 3,15,11,14, 5, 4},
{ 1, 8,13,12, 7, 9, 6,16,11, 3, 2,14,10,15, 5, 4},
{ 1, 8,14,11, 2, 5,16, 4,13, 9, 7,12, 3, 6,10,15},
{ 1, 8,14,11, 2, 5,16, 7,10, 9, 4,12, 3, 6,13,15},
{ 1, 8,14,11, 4,13, 6,12,15, 3, 5,10, 9,16, 2, 7},
{ 1, 8,14,11, 4,13, 6,15,12, 3, 2,10, 9,16, 5, 7},
{ 1, 8,14,11, 5, 2,16, 4,13, 9, 7,15, 3, 6,10,12},
{ 1, 8,14,11, 5, 2,16, 7,10, 9, 4,15, 3, 6,13,12},
{ 1, 8,14,11, 7,10, 6,12,15, 3, 5,13, 9,16, 2, 4},
{ 1, 8,14,11, 7,10, 6,15,12, 3, 2,13, 9,16, 5, 4},
{ 1, 8,15,10, 3, 5,16, 4,13, 9, 6,12, 2, 7,11,14},
{ 1, 8,15,10, 3, 5,16, 6,11, 9, 4,12, 2, 7,13,14},
{ 1, 8,15,10, 4,13, 7,12,14, 2, 5,11, 9,16, 3, 6},
{ 1, 8,15,10, 4,13, 7,14,12, 2, 3,11, 9,16, 5, 6},
{ 1, 8,15,10, 5, 3,16, 4,13, 9, 6,14, 2, 7,11,12},
{ 1, 8,15,10, 5, 3,16, 6,11, 9, 4,14, 2, 7,13,12},
{ 1, 8,15,10, 6,11, 7,12,14, 2, 5,13, 9,16, 3, 4},
{ 1, 8,15,10, 6,11, 7,14,12, 2, 3,13, 9,16, 5, 4},
{ 1, 9,10,14, 3, 2,15, 6,12, 7,11,16, 8, 4, 5,13},
{ 1, 9,10,14, 3, 2,15,12, 6, 7, 5,16, 8, 4,11,13},
{ 1, 9,10,14, 5,11, 4,13,16, 8, 3, 6, 7,15, 2,12},
{ 1, 9,10,14,11, 5, 4,13,16, 8, 3,12, 7,15, 2, 6},
{ 1, 9,11,13, 2, 3,16, 5,12, 8,10,14, 6, 4, 7,15},
{ 1, 9,11,13, 2, 3,16,10, 7, 8, 5,14, 6, 4,12,15},

{ 1, 9,11,13, 3, 2,16, 5,12, 8,10,15, 6, 4, 7,14},
{ 1, 9,11,13, 3, 2,16,10, 7, 8, 5,15, 6, 4,12,14},
{ 1, 9,11,13, 5,12, 4,14,15, 6, 3, 7, 8,16, 2,10},
{ 1, 9,11,13, 5,12, 4,15,14, 6, 2, 7, 8,16, 3,10},
{ 1, 9,11,13,10, 7, 4,14,15, 6, 3,12, 8,16, 2, 5},
{ 1, 9,11,13,10, 7, 4,15,14, 6, 2,12, 8,16, 3, 5},
{ 1, 9,13,11, 2, 5,16, 3,14, 8,10,12, 4, 6, 7,15},
{ 1, 9,13,11, 2, 5,16,10, 7, 8, 3,12, 4, 6,14,15},
{ 1, 9,13,11, 3,14, 6,12,15, 4, 5, 7, 8,16, 2,10},
{ 1, 9,13,11, 3,14, 6,15,12, 4, 2, 7, 8,16, 5,10},
{ 1, 9,13,11, 5, 2,16, 3,14, 8,10,15, 4, 6, 7,12},
{ 1, 9,13,11, 5, 2,16,10, 7, 8, 3,15, 4, 6,14,12},
{ 1, 9,13,11,10, 7, 6,12,15, 4, 5,14, 8,16, 2, 3},
{ 1, 9,13,11,10, 7, 6,15,12, 4, 2,14, 8,16, 5, 3},
{ 1, 9,14,10, 3, 6,15, 2,16, 7,11,12, 4, 8, 5,13},
{ 1, 9,14,10,11, 5, 8,13,12, 4, 3,16, 7,15, 6, 2},
{ 1,10, 7,16, 2, 3,13,12, 8, 6, 9,15,11, 4, 5,14},
{ 1,10, 7,16, 2, 5,11,14, 8, 4, 9,15,13, 6, 3,12},
{ 1,10, 7,16, 9, 3, 6,12,15,13, 2, 8, 4,11, 5,14},
{ 1,10, 7,16, 9, 5, 4,14,15,11, 2, 8, 6,13, 3,12},
{ 1,10, 8,15, 2, 3,14,12, 7, 5, 9,16,11, 4, 6,13},
{ 1,10, 8,15, 2, 5,12,14, 7, 3, 9,16,13, 6, 4,11},
{ 1,10, 8,15, 9, 4, 6,11,16,13, 2, 7, 3,12, 5,14},
{ 1,10, 8,15, 9, 6, 4,13,16,11, 2, 7, 5,14, 3,12},
{ 1,10, 9,14, 2, 3,15, 6,12, 8,11,13, 7, 4, 5,16},
{ 1,10, 9,14, 2, 3,15,12, 6, 8, 5,13, 7, 4,11,16},
{ 1,10, 9,14, 5,11, 4,16,13, 7, 2, 6, 8,15, 3,12},
{ 1,10, 9,14,11, 5, 4,16,13, 7, 2,12, 8,15, 3, 6},
{ 1,10,12,11, 2,13, 8, 9,16, 7, 6, 4, 5,14, 3,15},
{ 1,10,12,11, 6, 3,14, 4,15, 5,13,16, 7, 8, 2, 9},
{ 1,10,12,11, 6, 3,14,15, 4, 5, 2,16, 7, 8,13, 9},
{ 1,10,12,11,13, 2, 8, 9,16, 7, 6,15, 5,14, 3, 4},
{ 1,10,14, 9, 2,15, 8,12,13, 3, 5, 6, 7,16, 4,11},
{ 1,10,14, 9, 2,15, 8,13,12, 3, 4, 6, 7,16, 5,11},
{ 1,10,14, 9, 4, 5,16, 2,15, 7,11,12, 3, 8, 6,13},
{ 1,10,14, 9, 4, 5,16,11, 6, 7, 2,12, 3, 8,15,13},
{ 1,10,14, 9, 5, 4,16, 2,15, 7,11,13, 3, 8, 6,12},
{ 1,10,14, 9, 5, 4,16,11, 6, 7, 2,13, 3, 8,15,12},
{ 1,10,14, 9,11, 6, 8,12,13, 3, 5,15, 7,16, 4, 2},
{ 1,10,14, 9,11, 6, 8,13,12, 3, 4,15, 7,16, 5, 2},
{ 1,10,15, 8, 2,11,13, 4,16, 6, 9, 7, 3,12, 5,14},
{ 1,10,15, 8, 2,13,11, 6,16, 4, 9, 7, 5,14, 3,12},
{ 1,10,15, 8, 9, 3,14,12, 7, 5, 2,16, 4,11,13, 6},
{ 1,10,15, 8, 9, 5,12,14, 7, 3, 2,16, 6,13,11, 4},
{ 1,10,16, 7, 2,11,14, 4,15, 5, 9, 8, 3,12, 6,13},
{ 1,10,16, 7, 2,13,12, 6,15, 3, 9, 8, 5,14, 4,11},
{ 1,10,16, 7, 9, 4,14,11, 8, 5, 2,15, 3,12,13, 6},
{ 1,10,16, 7, 9, 6,12,13, 8, 3, 2,15, 5,14,11, 4},
{ 1,11, 6,16, 3, 2,13,12, 8, 7, 9,14,10, 4, 5,15},
{ 1,11, 6,16, 3, 5,10,15, 8, 4, 9,14,13, 7, 2,12},
{ 1,11, 6,16, 9, 2, 7,12,14,13, 3, 8, 4,10, 5,15},
{ 1,11, 6,16, 9, 5, 4,15,14,10, 3, 8, 7,13, 2,12},
{ 1,11, 8,14, 3, 2,15,12, 6, 5, 9,16,10, 4, 7,13},

{ 1,11, 8,14, 3, 5,12,15, 6, 2, 9,16,13, 7, 4,10},
{ 1,11, 8,14, 9, 4, 7,10,16,13, 3, 6, 2,12, 5,15},
{ 1,11, 8,14, 9, 7, 4,13,16,10, 3, 6, 5,15, 2,12},
{ 1,11, 9,13, 2, 3,16, 7,10, 6,12,14, 8, 4, 5,15},
{ 1,11, 9,13, 2, 3,16,12, 5, 6, 7,14, 8, 4,10,15},
{ 1,11, 9,13, 3, 2,16, 7,10, 6,12,15, 8, 4, 5,14},
{ 1,11, 9,13, 3, 2,16,12, 5, 6, 7,15, 8, 4,10,14},
{ 1,11, 9,13, 7,10, 4,14,15, 8, 3, 5, 6,16, 2,12},
{ 1,11, 9,13, 7,10, 4,15,14, 8, 2, 5, 6,16, 3,12},
{ 1,11, 9,13,12, 5, 4,14,15, 8, 3,10, 6,16, 2, 7},
{ 1,11, 9,13,12, 5, 4,15,14, 8, 2,10, 6,16, 3, 7},
{ 1,11,12,10, 3,13, 8, 9,16, 6, 7, 4, 5,15, 2,14},
{ 1,11,12,10, 7, 2,15, 4,14, 5,13,16, 6, 8, 3, 9},
{ 1,11,12,10, 7, 2,15,14, 4, 5, 3,16, 6, 8,13, 9},
{ 1,11,12,10,13, 3, 8, 9,16, 6, 7,14, 5,15, 2, 4},
{ 1,11,13, 9, 2, 7,16, 3,14, 6,12,10, 4, 8, 5,15},
{ 1,11,13, 9, 2, 7,16,12, 5, 6, 3,10, 4, 8,14,15},
{ 1,11,13, 9, 3,14, 8,10,15, 4, 7, 5, 6,16, 2,12},
{ 1,11,13, 9, 3,14, 8,15,10, 4, 2, 5, 6,16, 7,12},
{ 1,11,13, 9, 7, 2,16, 3,14, 6,12,15, 4, 8, 5,10},
{ 1,11,13, 9, 7, 2,16,12, 5, 6, 3,15, 4, 8,14,10},
{ 1,11,13, 9,12, 5, 8,10,15, 4, 7,14, 6,16, 2, 3},
{ 1,11,13, 9,12, 5, 8,15,10, 4, 2,14, 6,16, 7, 3},
{ 1,11,14, 8, 3,10,13, 4,16, 7, 9, 6, 2,12, 5,15},
{ 1,11,14, 8, 3,13,10, 7,16, 4, 9, 6, 5,15, 2,12},
{ 1,11,14, 8, 9, 2,15,12, 6, 5, 3,16, 4,10,13, 7},
{ 1,11,14, 8, 9, 5,12,15, 6, 2, 3,16, 7,13,10, 4},
{ 1,11,15, 7, 4, 9,14, 3,16, 6,10, 8, 2,12, 5,13},
{ 1,11,15, 7, 9, 4,14, 3,16, 6,10,13, 2,12, 5, 8},
{ 1,11,15, 7,10, 5,12, 8,13, 2, 9,16, 6,14, 4, 3},
{ 1,11,15, 7,10, 5,12,13, 8, 2, 4,16, 6,14, 9, 3},
{ 1,11,16, 6, 3,10,15, 4,14, 5, 9, 8, 2,12, 7,13},
{ 1,11,16, 6, 3,13,12, 7,14, 2, 9, 8, 5,15, 4,10},
{ 1,11,16, 6, 9, 4,15,10, 8, 5, 3,14, 2,12,13, 7},
{ 1,11,16, 6, 9, 7,12,13, 8, 2, 3,14, 5,15,10, 4},
{ 1,12, 6,15, 3, 2,14,11, 8, 7,10,13, 9, 4, 5,16},
{ 1,12, 6,15, 4, 5,10,16, 7, 3, 9,14,13, 8, 2,11},
{ 1,12, 6,15, 9, 2, 8,11,14,13, 4, 7, 3,10, 5,16},
{ 1,12, 6,15,10, 5, 4,16,13, 9, 3, 8, 7,14, 2,11},
{ 1,12, 7,14, 2, 3,15,10, 8, 6,11,13, 9, 4, 5,16},
{ 1,12, 7,14, 4, 5,11,16, 6, 2, 9,15,13, 8, 3,10},
{ 1,12, 7,14, 9, 3, 8,10,15,13, 4, 6, 2,11, 5,16},
{ 1,12, 7,14,11, 5, 4,16,13, 9, 2, 8, 6,15, 3,10},
{ 1,12, 8,13, 2, 3,16,10, 7, 5,11,14, 9, 4, 6,15},
{ 1,12, 8,13, 2, 3,16,11, 6, 5,10,14, 9, 4, 7,15},
{ 1,12, 8,13, 3, 2,16,10, 7, 5,11,15, 9, 4, 6,14},
{ 1,12, 8,13, 3, 2,16,11, 6, 5,10,15, 9, 4, 7,14},
{ 1,12, 8,13,10, 7, 4,14,15, 9, 3, 6, 5,16, 2,11},
{ 1,12, 8,13,10, 7, 4,15,14, 9, 2, 6, 5,16, 3,11},
{ 1,12, 8,13,11, 6, 4,14,15, 9, 3, 7, 5,16, 2,10},
{ 1,12, 8,13,11, 6, 4,15,14, 9, 2, 7, 5,16, 3,10},
{ 1,12,10,11, 2,13, 8,16, 9, 5, 3, 4, 7,14, 6,15},
{ 1,12,10,11, 3, 6,14, 4,15, 7,13, 9, 5, 8, 2,16},

{ 1,12,10,11, 3, 6,14,15, 4, 7, 2, 9, 5, 8,13,16},
{ 1,12,10,11,13, 2, 8,16, 9, 5, 3,15, 7,14, 6, 4},
{ 1,12,11,10, 2, 7,15, 4,14, 6,13, 9, 5, 8, 3,16},
{ 1,12,11,10, 2, 7,15,14, 4, 6, 3, 9, 5, 8,13,16},
{ 1,12,11,10, 3,13, 8,16, 9, 5, 2, 4, 6,15, 7,14},
{ 1,12,11,10,13, 3, 8,16, 9, 5, 2,14, 6,15, 7, 4},
{ 1,12,13, 8, 2, 9,15, 4,14, 6,11, 7, 3,10, 5,16},
{ 1,12,13, 8, 3, 9,14, 4,15, 7,10, 6, 2,11, 5,16},
{ 1,12,13, 8,10, 5,11,16, 6, 2, 3,15, 7,14, 9, 4},
{ 1,12,13, 8,11, 5,10,16, 7, 3, 2,14, 6,15, 9, 4},
{ 1,12,14, 7, 2, 9,16, 4,13, 5,11, 8, 3,10, 6,15},
{ 1,12,14, 7, 2, 9,16,11, 6, 5, 4, 8, 3,10,13,15},
{ 1,12,14, 7, 4,13,10, 8,15, 3, 9, 6, 5,16, 2,11},
{ 1,12,14, 7, 4,13,10,15, 8, 3, 2, 6, 5,16, 9,11},
{ 1,12,14, 7, 9, 2,16, 4,13, 5,11,15, 3,10, 6, 8},
{ 1,12,14, 7, 9, 2,16,11, 6, 5, 4,15, 3,10,13, 8},
{ 1,12,14, 7,11, 6,10, 8,15, 3, 9,13, 5,16, 2, 4},
{ 1,12,14, 7,11, 6,10,15, 8, 3, 2,13, 5,16, 9, 4},
{ 1,12,15, 6, 3, 9,16, 4,13, 5,10, 8, 2,11, 7,14},
{ 1,12,15, 6, 3, 9,16,10, 7, 5, 4, 8, 2,11,13,14},
{ 1,12,15, 6, 4,13,11, 8,14, 2, 9, 7, 5,16, 3,10},
{ 1,12,15, 6, 4,13,11,14, 8, 2, 3, 7, 5,16, 9,10},
{ 1,12,15, 6, 9, 3,16, 4,13, 5,10,14, 2,11, 7, 8},
{ 1,12,15, 6, 9, 3,16,10, 7, 5, 4,14, 2,11,13, 8},
{ 1,12,15, 6,10, 7,11, 8,14, 2, 9,13, 5,16, 3, 4},
{ 1,12,15, 6,10, 7,11,14, 8, 2, 3,13, 5,16, 9, 4},
{ 1,13, 4,16, 5, 2,11,14, 8, 7, 9,12,10, 6, 3,15},
{ 1,13, 4,16, 5, 3,10,15, 8, 6, 9,12,11, 7, 2,14},
{ 1,13, 4,16, 9, 2, 7,14,12,11, 5, 8, 6,10, 3,15},
{ 1,13, 4,16, 9, 3, 6,15,12,10, 5, 8, 7,11, 2,14},
{ 1,13, 5,15, 3, 6,10,16, 7, 4, 9,11,12, 8, 2,14},
{ 1,13, 5,15, 6, 3,10,16, 7, 4, 9,14,12, 8, 2,11},
{ 1,13, 5,15, 9, 2, 8,11,14,12, 6, 7, 4,10, 3,16},
{ 1,13, 5,15, 9, 2, 8,14,11,12, 3, 7, 4,10, 6,16},
{ 1,13, 8,12, 5, 2,15,14, 4, 3, 9,16,10, 6, 7,11},
{ 1,13, 8,12, 5, 3,14,15, 4, 2, 9,16,11, 7, 6,10},
{ 1,13, 8,12, 9, 6, 7,10,16,11, 5, 4, 2,14, 3,15},
{ 1,13, 8,12, 9, 7, 6,11,16,10, 5, 4, 3,15, 2,14},
{ 1,13, 9,11, 2, 5,16, 7,10, 4,14,12, 8, 6, 3,15},
{ 1,13, 9,11, 2, 5,16,14, 3, 4, 7,12, 8, 6,10,15},
{ 1,13, 9,11, 5, 2,16, 7,10, 4,14,15, 8, 6, 3,12},
{ 1,13, 9,11, 5, 2,16,14, 3, 4, 7,15, 8, 6,10,12},
{ 1,13, 9,11, 7,10, 6,12,15, 8, 5, 3, 4,16, 2,14},
{ 1,13, 9,11, 7,10, 6,15,12, 8, 2, 3, 4,16, 5,14},
{ 1,13, 9,11,14, 3, 6,12,15, 8, 5,10, 4,16, 2, 7},
{ 1,13, 9,11,14, 3, 6,15,12, 8, 2,10, 4,16, 5, 7},
{ 1,13,11, 9, 2, 7,16, 5,12, 4,14,10, 6, 8, 3,15},
{ 1,13,11, 9, 2, 7,16,14, 3, 4, 5,10, 6, 8,12,15},
{ 1,13,11, 9, 5,12, 8,10,15, 6, 7, 3, 4,16, 2,14},
{ 1,13,11, 9, 5,12, 8,15,10, 6, 2, 3, 4,16, 7,14},
{ 1,13,11, 9, 7, 2,16, 5,12, 4,14,15, 6, 8, 3,10},
{ 1,13,11, 9, 7, 2,16,14, 3, 4, 5,15, 6, 8,12,10},
{ 1,13,11, 9,14, 3, 8,10,15, 6, 7,12, 4,16, 2, 5},

{ 1,13,11, 9,14, 3, 8,15,10, 6, 2,12, 4,16, 7, 5},
{ 1,13,12, 8, 5,10,11, 6,16, 7, 9, 4, 2,14, 3,15},
{ 1,13,12, 8, 5,11,10, 7,16, 6, 9, 4, 3,15, 2,14},
{ 1,13,12, 8, 9, 2,15,14, 4, 3, 5,16, 6,10,11, 7},
{ 1,13,12, 8, 9, 3,14,15, 4, 2, 5,16, 7,11,10, 6},
{ 1,13,14, 6, 7, 9,12, 5,16, 4,11, 8, 3,15, 2,10},
{ 1,13,14, 6, 9, 7,12, 5,16, 4,11,10, 3,15, 2, 8},
{ 1,13,14, 6,11, 2,15, 8,10, 3, 9,16, 4,12, 7, 5},
{ 1,13,14, 6,11, 2,15,10, 8, 3, 7,16, 4,12, 9, 5},
{ 1,13,15, 5, 3,10,16, 6,11, 4, 9, 7, 2,12, 8,14},
{ 1,13,15, 5, 3,10,16, 9, 8, 4, 6, 7, 2,12,11,14},
{ 1,13,15, 5, 6,11,12, 7,14, 2,10, 8, 4,16, 3, 9},
{ 1,13,15, 5, 6,11,12,14, 7, 2, 3, 8, 4,16,10, 9},
{ 1,13,15, 5, 9, 8,12, 7,14, 2,10,11, 4,16, 3, 6},
{ 1,13,15, 5, 9, 8,12,14, 7, 2, 3,11, 4,16,10, 6},
{ 1,13,15, 5,10, 3,16, 6,11, 4, 9,14, 2,12, 8, 7},
{ 1,13,15, 5,10, 3,16, 9, 8, 4, 6,14, 2,12,11, 7},
{ 1,13,16, 4, 5,10,15, 6,12, 3, 9, 8, 2,14, 7,11},
{ 1,13,16, 4, 5,11,14, 7,12, 2, 9, 8, 3,15, 6,10},
{ 1,13,16, 4, 9, 6,15,10, 8, 3, 5,12, 2,14,11, 7},
{ 1,13,16, 4, 9, 7,14,11, 8, 2, 5,12, 3,15,10, 6},
{ 1,14, 4,15, 5, 2,12,13, 8, 7,10,11, 9, 6, 3,16},
{ 1,14, 4,15, 6, 3,10,16, 7, 5, 9,12,11, 8, 2,13},
{ 1,14, 4,15, 9, 2, 8,13,12,11, 6, 7, 5,10, 3,16},
{ 1,14, 4,15,10, 3, 6,16,11, 9, 5, 8, 7,12, 2,13},
{ 1,14, 6,13, 2, 7,12,16, 5, 3, 9,10,11, 8, 4,15},
{ 1,14, 6,13, 7, 2,12,16, 5, 3, 9,15,11, 8, 4,10},
{ 1,14, 6,13, 9, 4, 8,10,15,11, 7, 5, 3,12, 2,16},
{ 1,14, 6,13, 9, 4, 8,15,10,11, 2, 5, 3,12, 7,16},
{ 1,14, 7,12, 2, 5,15,10, 8, 4,13,11, 9, 6, 3,16},
{ 1,14, 7,12, 6, 3,13,16, 4, 2, 9,15,11, 8, 5,10},
{ 1,14, 7,12, 9, 5, 8,10,15,11, 6, 4, 2,13, 3,16},
{ 1,14, 7,12,13, 3, 6,16,11, 9, 2, 8, 4,15, 5,10},
{ 1,14, 8,11, 2, 5,16,10, 7, 3,13,12, 9, 6, 4,15},
{ 1,14, 8,11, 2, 5,16,13, 4, 3,10,12, 9, 6, 7,15},
{ 1,14, 8,11, 5, 2,16,10, 7, 3,13,15, 9, 6, 4,12},
{ 1,14, 8,11, 5, 2,16,13, 4, 3,10,15, 9, 6, 7,12},
{ 1,14, 8,11,10, 7, 6,12,15, 9, 5, 4, 3,16, 2,13},
{ 1,14, 8,11,10, 7, 6,15,12, 9, 2, 4, 3,16, 5,13},
{ 1,14, 8,11,13, 4, 6,12,15, 9, 5, 7, 3,16, 2,10},
{ 1,14, 8,11,13, 4, 6,15,12, 9, 2, 7, 3,16, 5,10},
{ 1,14, 9,10, 5,11, 8,12,13, 7, 6, 2, 4,15, 3,16},
{ 1,14, 9,10, 6, 3,15,16, 2, 4, 5,13, 7, 8,11,12},
{ 1,14,10, 9, 4, 5,16, 6,11, 3,15,12, 7, 8, 2,13},
{ 1,14,10, 9, 4, 5,16,15, 2, 3, 6,12, 7, 8,11,13},
{ 1,14,10, 9, 5, 4,16, 6,11, 3,15,13, 7, 8, 2,12},
{ 1,14,10, 9, 5, 4,16,15, 2, 3, 6,13, 7, 8,11,12},
{ 1,14,10, 9, 6,11, 8,12,13, 7, 5, 2, 3,16, 4,15},
{ 1,14,10, 9, 6,11, 8,13,12, 7, 4, 2, 3,16, 5,15},
{ 1,14,10, 9,15, 2, 8,12,13, 7, 5,11, 3,16, 4, 6},
{ 1,14,10, 9,15, 2, 8,13,12, 7, 4,11, 3,16, 5, 6},
{ 1,14,11, 8, 2, 9,15, 6,12, 4,13, 7, 5,10, 3,16},
{ 1,14,11, 8, 5, 9,12, 6,15, 7,10, 4, 2,13, 3,16},

{ 1,14,11, 8,10, 3,13,16, 4, 2, 5,15, 7,12, 9, 6},
{ 1,14,11, 8,13, 3,10,16, 7, 5, 2,12, 4,15, 9, 6},
{ 1,14,12, 7, 2, 9,16, 6,11, 3,13, 8, 5,10, 4,15},
{ 1,14,12, 7, 2, 9,16,13, 4, 3, 6, 8, 5,10,11,15},
{ 1,14,12, 7, 6,11,10, 8,15, 5, 9, 4, 3,16, 2,13},
{ 1,14,12, 7, 6,11,10,15, 8, 5, 2, 4, 3,16, 9,13},
{ 1,14,12, 7, 9, 2,16, 6,11, 3,13,15, 5,10, 4, 8},
{ 1,14,12, 7, 9, 2,16,13, 4, 3, 6,15, 5,10,11, 8},
{ 1,14,12, 7,13, 4,10, 8,15, 5, 9,11, 3,16, 2, 6},
{ 1,14,12, 7,13, 4,10,15, 8, 5, 2,11, 3,16, 9, 6},
{ 1,14,13, 6, 2,11,15, 8,10, 4, 9, 5, 3,12, 7,16},
{ 1,14,13, 6, 2,11,15,10, 8, 4, 7, 5, 3,12, 9,16},
{ 1,14,13, 6, 7, 9,12,16, 5, 3, 2, 8, 4,15,11,10},
{ 1,14,13, 6, 9, 7,12,16, 5, 3, 2,10, 4,15,11, 8},
{ 1,14,15, 4, 5, 9,16, 6,11, 3,10, 8, 2,13, 7,12},
{ 1,14,15, 4, 5, 9,16,10, 7, 3, 6, 8, 2,13,11,12},
{ 1,14,15, 4, 6,11,13, 8,12, 2, 9, 7, 3,16, 5,10},
{ 1,14,15, 4, 6,11,13,12, 8, 2, 5, 7, 3,16, 9,10},
{ 1,14,15, 4, 9, 5,16, 6,11, 3,10,12, 2,13, 7, 8},
{ 1,14,15, 4, 9, 5,16,10, 7, 3, 6,12, 2,13,11, 8},
{ 1,14,15, 4,10, 7,13, 8,12, 2, 9,11, 3,16, 5, 6},
{ 1,14,15, 4,10, 7,13,12, 8, 2, 5,11, 3,16, 9, 6},
{ 1,15, 4,14, 5, 3,12,13, 8, 6,11,10, 9, 7, 2,16},
{ 1,15, 4,14, 7, 2,11,16, 6, 5, 9,12,10, 8, 3,13},
{ 1,15, 4,14, 9, 3, 8,13,12,10, 7, 6, 5,11, 2,16},
{ 1,15, 4,14,11, 2, 7,16,10, 9, 5, 8, 6,12, 3,13},
{ 1,15, 5,13, 3, 6,12,14, 7, 4,11, 9,10, 8, 2,16},
{ 1,15, 5,13,11, 2, 8,16, 9,10, 3, 7, 4,12, 6,14},
{ 1,15, 6,12, 3, 5,14,11, 8, 4,13,10, 9, 7, 2,16},
{ 1,15, 6,12, 7, 2,13,16, 4, 3, 9,14,10, 8, 5,11},
{ 1,15, 6,12, 9, 5, 8,11,14,10, 7, 4, 3,13, 2,16},
{ 1,15, 6,12,13, 2, 7,16,10, 9, 3, 8, 4,14, 5,11},
{ 1,15, 7,11, 4, 5,14,16, 3, 2, 9,12,10, 8, 6,13},
{ 1,15, 7,11, 5, 4,14,16, 3, 2, 9,13,10, 8, 6,12},
{ 1,15, 7,11, 9, 6, 8,12,13,10, 5, 3, 2,14, 4,16},
{ 1,15, 7,11, 9, 6, 8,13,12,10, 4, 3, 2,14, 5,16},
{ 1,15, 8,10, 3, 5,16,11, 6, 2,13,12, 9, 7, 4,14},
{ 1,15, 8,10, 3, 5,16,13, 4, 2,11,12, 9, 7, 6,14},
{ 1,15, 8,10, 5, 3,16,11, 6, 2,13,14, 9, 7, 4,12},
{ 1,15, 8,10, 5, 3,16,13, 4, 2,11,14, 9, 7, 6,12},
{ 1,15, 8,10,11, 6, 7,12,14, 9, 5, 4, 2,16, 3,13},
{ 1,15, 8,10,11, 6, 7,14,12, 9, 3, 4, 2,16, 5,13},
{ 1,15, 8,10,13, 4, 7,12,14, 9, 5, 6, 2,16, 3,11},
{ 1,15, 8,10,13, 4, 7,14,12, 9, 3, 6, 2,16, 5,11},
{ 1,15,10, 8, 3, 9,14, 7,12, 4,13, 6, 5,11, 2,16},
{ 1,15,10, 8, 5, 9,12, 7,14, 6,11, 4, 3,13, 2,16},
{ 1,15,10, 8,11, 2,13,16, 4, 3, 5,14, 6,12, 9, 7},
{ 1,15,10, 8,13, 2,11,16, 6, 5, 3,12, 4,14, 9, 7},
{ 1,15,11, 7, 4, 9,14,16, 3, 2, 5, 8, 6,12,10,13},
{ 1,15,11, 7, 5,10,12, 8,13, 6, 9, 3, 2,14, 4,16},
{ 1,15,11, 7, 5,10,12,13, 8, 6, 4, 3, 2,14, 9,16},
{ 1,15,11, 7, 9, 4,14,16, 3, 2, 5,13, 6,12,10, 8},
{ 1,15,12, 6, 3, 9,16, 7,10, 2,13, 8, 5,11, 4,14},

{ 1,15,12, 6, 3, 9,16,13, 4, 2, 7, 8, 5,11,10,14},
{ 1,15,12, 6, 7,10,11, 8,14, 5, 9, 4, 2,16, 3,13},
{ 1,15,12, 6, 7,10,11,14, 8, 5, 3, 4, 2,16, 9,13},
{ 1,15,12, 6, 9, 3,16, 7,10, 2,13,14, 5,11, 4, 8},
{ 1,15,12, 6, 9, 3,16,13, 4, 2, 7,14, 5,11,10, 8},
{ 1,15,12, 6,13, 4,11, 8,14, 5, 9,10, 2,16, 3, 7},
{ 1,15,12, 6,13, 4,11,14, 8, 5, 3,10, 2,16, 9, 7},
{ 1,15,13, 5, 3,10,16, 8, 9, 2,11, 7, 4,12, 6,14},
{ 1,15,13, 5, 3,10,16,11, 6, 2, 8, 7, 4,12, 9,14},
{ 1,15,13, 5, 8, 9,12, 7,14, 4,10, 6, 2,16, 3,11},
{ 1,15,13, 5, 8, 9,12,14, 7, 4, 3, 6, 2,16,10,11},
{ 1,15,13, 5,10, 3,16, 8, 9, 2,11,14, 4,12, 6, 7},
{ 1,15,13, 5,10, 3,16,11, 6, 2, 8,14, 4,12, 9, 7},
{ 1,15,13, 5,11, 6,12, 7,14, 4,10, 9, 2,16, 3, 8},
{ 1,15,13, 5,11, 6,12,14, 7, 4, 3, 9, 2,16,10, 8},
{ 1,15,14, 4, 5, 9,16, 7,10, 2,11, 8, 3,13, 6,12},
{ 1,15,14, 4, 5, 9,16,11, 6, 2, 7, 8, 3,13,10,12},
{ 1,15,14, 4, 7,10,13, 8,12, 3, 9, 6, 2,16, 5,11},
{ 1,15,14, 4, 7,10,13,12, 8, 3, 5, 6, 2,16, 9,11},
{ 1,15,14, 4, 9, 5,16, 7,10, 2,11,12, 3,13, 6, 8},
{ 1,15,14, 4, 9, 5,16,11, 6, 2, 7,12, 3,13,10, 8},
{ 1,15,14, 4,11, 6,13, 8,12, 3, 9,10, 2,16, 5, 7},
{ 1,15,14, 4,11, 6,13,12, 8, 3, 5,10, 2,16, 9, 7},
{ 1,16, 4,13, 6, 3,12,14, 7, 5,11,10, 9, 8, 2,15},
{ 1,16, 4,13, 7, 2,12,15, 6, 5,10,11, 9, 8, 3,14},
{ 1,16, 4,13,10, 3, 8,14,11, 9, 7, 6, 5,12, 2,15},
{ 1,16, 4,13,11, 2, 8,15,10, 9, 6, 7, 5,12, 3,14},
{ 1,16, 6,11, 4, 5,14,12, 7, 3,13,10, 9, 8, 2,15},
{ 1,16, 6,11, 7, 2,14,15, 4, 3,10,13, 9, 8, 5,12},
{ 1,16, 6,11,10, 5, 8,12,13, 9, 7, 4, 3,14, 2,15},
{ 1,16, 6,11,13, 2, 8,15,10, 9, 4, 7, 3,14, 5,12},
{ 1,16, 7,10, 4, 5,15,12, 6, 2,13,11, 9, 8, 3,14},
{ 1,16, 7,10, 6, 3,15,14, 4, 2,11,13, 9, 8, 5,12},
{ 1,16, 7,10,11, 5, 8,12,13, 9, 6, 4, 2,15, 3,14},
{ 1,16, 7,10,13, 3, 8,14,11, 9, 4, 6, 2,15, 5,12},
{ 1,16,10, 7, 4, 9,14, 8,11, 3,13, 6, 5,12, 2,15},
{ 1,16,10, 7, 6, 9,12, 8,13, 5,11, 4, 3,14, 2,15},
{ 1,16,10, 7,11, 2,14,15, 4, 3, 6,13, 5,12, 9, 8},
{ 1,16,10, 7,13, 2,12,15, 6, 5, 4,11, 3,14, 9, 8},
{ 1,16,11, 6, 4, 9,15, 8,10, 2,13, 7, 5,12, 3,14},
{ 1,16,11, 6, 7, 9,12, 8,13, 5,10, 4, 2,15, 3,14},
{ 1,16,11, 6,10, 3,15,14, 4, 2, 7,13, 5,12, 9, 8},
{ 1,16,11, 6,13, 3,12,14, 7, 5, 4,10, 2,15, 9, 8},
{ 1,16,13, 4, 6, 9,15, 8,10, 2,11, 7, 3,14, 5,12},
{ 1,16,13, 4, 7, 9,14, 8,11, 3,10, 6, 2,15, 5,12},
{ 1,16,13, 4,10, 5,15,12, 6, 2, 7,11, 3,14, 9, 8},
{ 1,16,13, 4,11, 5,14,12, 7, 3, 6,10, 2,15, 9, 8},
{ 2, 3,13,16, 1, 6,11, 7,14,10, 4,15, 8, 5, 9,12},
{ 2, 3,13,16, 1,10, 7,11,14, 6, 4,15,12, 9, 5, 8},
{ 2, 3,13,16, 4, 5, 9, 8,15,12, 1,14, 6, 7,10,11},
{ 2, 3,13,16, 4, 9, 5,12,15, 8, 1,14,10,11, 6, 7},
{ 2, 3,14,15, 1, 6,12, 7,13, 9, 4,16, 8, 5,10,11},
{ 2, 3,14,15, 1,10, 8,11,13, 5, 4,16,12, 9, 6, 7},

{ 2, 3,14,15, 4, 6, 9, 7,16,12, 1,13, 5, 8,10,11},
{ 2, 3,14,15, 4,10, 5,11,16, 8, 1,13, 9,12, 6, 7},
{ 2, 3,15,14, 1, 8,11, 5,16,10, 4,13, 6, 7, 9,12},
{ 2, 3,15,14, 1,12, 7, 9,16, 6, 4,13,10,11, 5, 8},
{ 2, 3,15,14, 4, 5,11, 8,13,10, 1,16, 6, 7,12, 9},
{ 2, 3,15,14, 4, 9, 7,12,13, 6, 1,16,10,11, 8, 5},
{ 2, 3,16,13, 1, 8,12, 5,15, 9, 4,14, 6, 7,10,11},
{ 2, 3,16,13, 1,12, 8, 9,15, 5, 4,14,10,11, 6, 7},
{ 2, 3,16,13, 4, 6,11, 7,14,10, 1,15, 5, 8,12, 9},
{ 2, 3,16,13, 4,10, 7,11,14, 6, 1,15, 9,12, 8, 5},
{ 2, 4,12,16, 1,10, 7,11,14, 5, 6,15,13, 9, 3, 8},
{ 2, 4,12,16, 1,10, 7,14,11, 5, 3,15,13, 9, 6, 8},
{ 2, 4,12,16, 3, 6, 9, 8,15,13, 1,11, 5, 7,10,14},
{ 2, 4,12,16, 6, 3, 9, 8,15,13, 1,14, 5, 7,10,11},
{ 2, 4,16,12, 1,14, 7,10,15, 5, 3,11, 9,13, 6, 8},
{ 2, 4,16,12, 3, 6,13, 8,11, 9, 1,15, 5, 7,14,10},
{ 2, 5,11,16, 1, 4,13, 7,12,10, 6,15, 8, 3, 9,14},
{ 2, 5,11,16, 1,10, 7,13,12, 4, 6,15,14, 9, 3, 8},
{ 2, 5,11,16, 6, 3, 9, 8,15,14, 1,12, 4, 7,10,13},
{ 2, 5,11,16, 6, 9, 3,14,15, 8, 1,12,10,13, 4, 7},
{ 2, 5,12,15, 1, 4,14, 7,11, 9, 6,16, 8, 3,10,13},
{ 2, 5,12,15, 1,10, 8,13,11, 3, 6,16,14, 9, 4, 7},
{ 2, 5,12,15, 6, 4, 9, 7,16,14, 1,11, 3, 8,10,13},
{ 2, 5,12,15, 6,10, 3,13,16, 8, 1,11, 9,14, 4, 7},
{ 2, 5,13,14, 1, 8,11, 6,15,12, 3, 9, 4, 7,10,16},
{ 2, 5,13,14, 3,10, 7, 9,16, 4, 8,15,12,11, 1, 6},
{ 2, 5,13,14, 3,10, 7,16, 9, 4, 1,15,12,11, 8, 6},
{ 2, 5,13,14, 8, 1,11, 6,15,12, 3,16, 4, 7,10, 9},
{ 2, 5,15,12, 1, 8,13, 3,16,10, 6,11, 4, 7, 9,14},
{ 2, 5,15,12, 1,14, 7, 9,16, 4, 6,11,10,13, 3, 8},
{ 2, 5,15,12, 6, 3,13, 8,11,10, 1,16, 4, 7,14, 9},
{ 2, 5,15,12, 6, 9, 7,14,11, 4, 1,16,10,13, 8, 3},
{ 2, 5,16,11, 1, 8,14, 3,15, 9, 6,12, 4, 7,10,13},
{ 2, 5,16,11, 1,14, 8, 9,15, 3, 6,12,10,13, 4, 7},
{ 2, 5,16,11, 6, 4,13, 7,12,10, 1,15, 3, 8,14, 9},
{ 2, 5,16,11, 6,10, 7,13,12, 4, 1,15, 9,14, 8, 3},
{ 2, 6,14,12, 1, 8,13, 4,15,11, 5, 9, 3, 7,10,16},
{ 2, 6,14,12, 5,10, 7, 9,16, 3, 8,15,11,13, 1, 4},
{ 2, 6,14,12, 5,10, 7,16, 9, 3, 1,15,11,13, 8, 4},
{ 2, 6,14,12, 8, 1,13, 4,15,11, 5,16, 3, 7,10, 9},
{ 2, 6,16,10, 1, 8,15, 4,13, 9, 5,11, 3, 7,12,14},
{ 2, 6,16,10, 1, 8,15, 5,12, 9, 4,11, 3, 7,13,14},
{ 2, 6,16,10, 4,13, 7,14,11, 3, 1,12, 9,15, 8, 5},
{ 2, 6,16,10, 5,12, 7,14,11, 3, 1,13, 9,15, 8, 4},
{ 2, 7, 9,16, 3,10, 5,15,12, 4, 6,13,14,11, 1, 8},
{ 2, 7, 9,16, 4, 1,13, 8,11,12, 5,14, 6, 3,10,15},
{ 2, 7, 9,16, 5,10, 3,15,14, 6, 4,11,12,13, 1, 8},
{ 2, 7, 9,16, 6, 1,11, 8,13,14, 3,12, 4, 5,10,15},
{ 2, 7,11,14, 1, 4,15, 5,12,10, 8,13, 6, 3, 9,16},
{ 2, 7,11,14, 1, 4,15, 8, 9,10, 5,13, 6, 3,12,16},
{ 2, 7,11,14, 4, 1,15, 5,12,10, 8,16, 6, 3, 9,13},
{ 2, 7,11,14, 4, 1,15, 8, 9,10, 5,16, 6, 3,12,13},
{ 2, 7,11,14, 5,12, 3,13,16, 6, 4, 9,10,15, 1, 8},

{ 2, 7,11,14, 5,12, 3,16,13, 6, 1, 9,10,15, 4, 8},
{ 2, 7,11,14, 8, 9, 3,13,16, 6, 4,12,10,15, 1, 5},
{ 2, 7,11,14, 8, 9, 3,16,13, 6, 1,12,10,15, 4, 5},
{ 2, 7,12,13, 1, 4,16, 5,11, 9, 8,14, 6, 3,10,15},
{ 2, 7,12,13, 3,10, 8,15, 9, 1, 6,16,14,11, 4, 5},
{ 2, 7,12,13, 6, 4,11, 5,16,14, 3, 9, 1, 8,10,15},
{ 2, 7,12,13, 8,10, 3,15,14, 6, 1,11, 9,16, 4, 5},
{ 2, 7,13,12, 1, 6,15, 3,14,10, 8,11, 4, 5, 9,16},
{ 2, 7,13,12, 1, 6,15, 8, 9,10, 3,11, 4, 5,14,16},
{ 2, 7,13,12, 3,14, 5,11,16, 4, 6, 9,10,15, 1, 8},
{ 2, 7,13,12, 3,14, 5,16,11, 4, 1, 9,10,15, 6, 8},
{ 2, 7,13,12, 6, 1,15, 3,14,10, 8,16, 4, 5, 9,11},
{ 2, 7,13,12, 6, 1,15, 8, 9,10, 3,16, 4, 5,14,11},
{ 2, 7,13,12, 8, 9, 5,11,16, 4, 6,14,10,15, 1, 3},
{ 2, 7,13,12, 8, 9, 5,16,11, 4, 1,14,10,15, 6, 3},
{ 2, 7,14,11, 1, 6,16, 3,13, 9, 8,12, 4, 5,10,15},
{ 2, 7,14,11, 4, 6,13, 3,16,12, 5, 9, 1, 8,10,15},
{ 2, 7,14,11, 5,10, 8,15, 9, 1, 4,16,12,13, 6, 3},
{ 2, 7,14,11, 8,10, 5,15,12, 4, 1,13, 9,16, 6, 3},
{ 2, 7,16, 9, 3,14, 8,11,13, 1, 6,12,10,15, 4, 5},
{ 2, 7,16, 9, 3,14, 8,13,11, 1, 4,12,10,15, 6, 5},
{ 2, 7,16, 9, 4, 6,15, 3,14,10, 5,11, 1, 8,12,13},
{ 2, 7,16, 9, 4, 6,15, 5,12,10, 3,11, 1, 8,14,13},
{ 2, 7,16, 9, 5,12, 8,11,13, 1, 6,14,10,15, 4, 3},
{ 2, 7,16, 9, 5,12, 8,13,11, 1, 4,14,10,15, 6, 3},
{ 2, 7,16, 9, 6, 4,15, 3,14,10, 5,13, 1, 8,12,11},
{ 2, 7,16, 9, 6, 4,15, 5,12,10, 3,13, 1, 8,14,11},
{ 2, 8, 9,15, 4, 1,14, 7,11,12, 6,13, 5, 3,10,16},
{ 2, 8, 9,15, 4,10, 5,16,11, 3, 6,13,14,12, 1, 7},
{ 2, 8, 9,15, 6, 1,12, 7,13,14, 4,11, 3, 5,10,16},
{ 2, 8, 9,15, 6,10, 3,16,13, 5, 4,11,12,14, 1, 7},
{ 2, 8,11,13, 4, 1,16, 7, 9,10, 6,15, 5, 3,12,14},
{ 2, 8,11,13, 4,10, 7,16, 9, 1, 6,15,14,12, 3, 5},
{ 2, 8,11,13, 6, 3,12, 5,15,14, 4, 9, 1, 7,10,16},
{ 2, 8,11,13, 6,12, 3,14,15, 5, 4, 9,10,16, 1, 7},
{ 2, 8,13,11, 4, 5,14, 3,15,12, 6, 9, 1, 7,10,16},
{ 2, 8,13,11, 4,14, 5,12,15, 3, 6, 9,10,16, 1, 7},
{ 2, 8,13,11, 6, 1,16, 7, 9,10, 4,15, 3, 5,14,12},
{ 2, 8,13,11, 6,10, 7,16, 9, 1, 4,15,12,14, 5, 3},
{ 2, 8,14,10, 3, 6,15, 4,13,11, 5, 9, 1, 7,12,16},
{ 2, 8,14,10, 3, 6,15, 5,12,11, 4, 9, 1, 7,13,16},
{ 2, 8,14,10, 4,13, 7,16, 9, 1, 3,12,11,15, 6, 5},
{ 2, 8,14,10, 5,12, 7,16, 9, 1, 3,13,11,15, 6, 4},
{ 2, 8,15, 9, 4, 5,16, 3,13,10, 6,11, 1, 7,12,14},
{ 2, 8,15, 9, 4,14, 7,12,13, 1, 6,11,10,16, 3, 5},
{ 2, 8,15, 9, 6, 3,16, 5,11,10, 4,13, 1, 7,14,12},
{ 2, 8,15, 9, 6,12, 7,14,11, 1, 4,13,10,16, 5, 3},
{ 2, 9, 7,16, 1, 4,13,11, 8, 6,10,15,12, 3, 5,14},
{ 2, 9, 7,16, 1, 6,11,13, 8, 4,10,15,14, 5, 3,12},
{ 2, 9, 7,16,10, 3, 5,12,15,14, 1, 8, 4,11, 6,13},
{ 2, 9, 7,16,10, 5, 3,14,15,12, 1, 8, 6,13, 4,11},
{ 2, 9, 8,15, 1, 4,14,11, 7, 5,10,16,12, 3, 6,13},
{ 2, 9, 8,15, 1, 6,12,13, 7, 3,10,16,14, 5, 4,11},

{ 2, 9, 8,15,10, 4, 5,11,16,14, 1, 7, 3,12, 6,13},
{ 2, 9, 8,15,10, 6, 3,13,16,12, 1, 7, 5,14, 4,11},
{ 2, 9,10,13, 1, 4,16, 5,11, 7,12,14, 8, 3, 6,15},
{ 2, 9,10,13, 1, 4,16,11, 5, 7, 6,14, 8, 3,12,15},
{ 2, 9,10,13, 6,12, 3,15,14, 8, 1, 5, 7,16, 4,11},
{ 2, 9,10,13,12, 6, 3,15,14, 8, 1,11, 7,16, 4, 5},
{ 2, 9,11,12, 1,14, 7,10,15, 8, 5, 3, 6,13, 4,16},
{ 2, 9,11,12, 5, 4,13, 3,16, 6,14,15, 8, 7, 1,10},
{ 2, 9,11,12, 5, 4,13,16, 3, 6, 1,15, 8, 7,14,10},
{ 2, 9,11,12,14, 1, 7,10,15, 8, 5,16, 6,13, 4, 3},
{ 2, 9,13,10, 1,16, 7,11,14, 4, 6, 5, 8,15, 3,12},
{ 2, 9,13,10, 1,16, 7,14,11, 4, 3, 5, 8,15, 6,12},
{ 2, 9,13,10, 3, 6,15, 1,16, 8,12,11, 4, 7, 5,14},
{ 2, 9,13,10, 3, 6,15,12, 5, 8, 1,11, 4, 7,16,14},
{ 2, 9,13,10, 6, 3,15, 1,16, 8,12,14, 4, 7, 5,11},
{ 2, 9,13,10, 6, 3,15,12, 5, 8, 1,14, 4, 7,16,11},
{ 2, 9,13,10,12, 5, 7,11,14, 4, 6,16, 8,15, 3, 1},
{ 2, 9,13,10,12, 5, 7,14,11, 4, 3,16, 8,15, 6, 1},
{ 2, 9,15, 8, 1,12,13, 3,16, 6,10, 7, 4,11, 5,14},
{ 2, 9,15, 8, 1,14,11, 5,16, 4,10, 7, 6,13, 3,12},
{ 2, 9,15, 8,10, 3,13,12, 7, 6, 1,16, 4,11,14, 5},
{ 2, 9,15, 8,10, 5,11,14, 7, 4, 1,16, 6,13,12, 3},
{ 2, 9,16, 7, 1,12,14, 3,15, 5,10, 8, 4,11, 6,13},
{ 2, 9,16, 7, 1,14,12, 5,15, 3,10, 8, 6,13, 4,11},
{ 2, 9,16, 7,10, 4,13,11, 8, 6, 1,15, 3,12,14, 5},
{ 2, 9,16, 7,10, 6,11,13, 8, 4, 1,15, 5,14,12, 3},
{ 2,10, 9,13, 4, 1,16, 5,11, 8,12,15, 7, 3, 6,14},
{ 2,10, 9,13, 4, 1,16,11, 5, 8, 6,15, 7, 3,12,14},
{ 2,10, 9,13, 6,12, 3,14,15, 7, 4, 5, 8,16, 1,11},
{ 2,10, 9,13,12, 6, 3,14,15, 7, 4,11, 8,16, 1, 5},
{ 2,10,13, 9, 4, 5,16, 1,15, 8,12,11, 3, 7, 6,14},
{ 2,10,13, 9,12, 6, 7,14,11, 3, 4,15, 8,16, 5, 1},
{ 2,10,14, 8, 1,12,13, 4,15, 7, 9, 5, 3,11, 6,16},
{ 2,10,14, 8, 9, 6,11, 5,16, 3,12,15, 7,13, 1, 4},
{ 2,10,14, 8, 9, 6,11,16, 5, 3, 1,15, 7,13,12, 4},
{ 2,10,14, 8,12, 1,13, 4,15, 7, 9,16, 3,11, 6, 5},
{ 2,10,16, 6, 1,12,15, 4,13, 5, 9, 7, 3,11, 8,14},
{ 2,10,16, 6, 1,12,15, 9, 8, 5, 4, 7, 3,11,13,14},
{ 2,10,16, 6, 4,13,11,14, 7, 3, 1, 8, 5,15,12, 9},
{ 2,10,16, 6, 9, 8,11,14, 7, 3, 1,13, 5,15,12, 4},
{ 2,11, 5,16, 3, 6, 9,15, 8, 4,10,13,14, 7, 1,12},
{ 2,11, 5,16, 4, 1,13,12, 7, 8, 9,14,10, 3, 6,15},
{ 2,11, 5,16, 9, 6, 3,15,14,10, 4, 7, 8,13, 1,12},
{ 2,11, 5,16,10, 1, 7,12,13,14, 3, 8, 4, 9, 6,15},
{ 2,11, 7,14, 1, 4,15, 9, 8, 6,12,13,10, 3, 5,16},
{ 2,11, 7,14, 1, 4,15,12, 5, 6, 9,13,10, 3, 8,16},
{ 2,11, 7,14, 4, 1,15, 9, 8, 6,12,16,10, 3, 5,13},
{ 2,11, 7,14, 4, 1,15,12, 5, 6, 9,16,10, 3, 8,13},
{ 2,11, 7,14, 9, 8, 3,13,16,10, 4, 5, 6,15, 1,12},
{ 2,11, 7,14, 9, 8, 3,16,13,10, 1, 5, 6,15, 4,12},
{ 2,11, 7,14,12, 5, 3,13,16,10, 4, 8, 6,15, 1, 9},
{ 2,11, 7,14,12, 5, 3,16,13,10, 1, 8, 6,15, 4, 9},
{ 2,11, 8,13, 1, 4,16, 9, 7, 5,12,14,10, 3, 6,15},

{ 2,11, 8,13, 3, 6,12,15, 5, 1,10,16,14, 7, 4, 9},
{ 2,11, 8,13,10, 4, 7, 9,16,14, 3, 5, 1,12, 6,15},
{ 2,11, 8,13,12, 6, 3,15,14,10, 1, 7, 5,16, 4, 9},
{ 2,11, 9,12, 1,14, 7,15,10, 6, 4, 3, 8,13, 5,16},
{ 2,11, 9,12, 4, 5,13, 3,16, 8,14,10, 6, 7, 1,15},
{ 2,11, 9,12, 4, 5,13,16, 3, 8, 1,10, 6, 7,14,15},
{ 2,11, 9,12,14, 1, 7,15,10, 6, 4,16, 8,13, 5, 3},
{ 2,11,12, 9, 1, 8,16, 3,13, 5,14,10, 6, 7, 4,15},
{ 2,11,12, 9, 1, 8,16,13, 3, 5, 4,10, 6, 7,14,15},
{ 2,11,12, 9, 4,14, 7,15,10, 6, 1, 3, 5,16, 8,13},
{ 2,11,12, 9,14, 4, 7,15,10, 6, 1,13, 5,16, 8, 3},
{ 2,11,13, 8, 1,10,15, 3,14, 6,12, 7, 4, 9, 5,16},
{ 2,11,13, 8, 1,10,15,12, 5, 6, 3, 7, 4, 9,14,16},
{ 2,11,13, 8, 3,14, 9, 7,16, 4,10, 5, 6,15, 1,12},
{ 2,11,13, 8, 3,14, 9,16, 7, 4, 1, 5, 6,15,10,12},
{ 2,11,13, 8,10, 1,15, 3,14, 6,12,16, 4, 9, 5, 7},
{ 2,11,13, 8,10, 1,15,12, 5, 6, 3,16, 4, 9,14, 7},
{ 2,11,13, 8,12, 5, 9, 7,16, 4,10,14, 6,15, 1, 3},
{ 2,11,13, 8,12, 5, 9,16, 7, 4, 1,14, 6,15,10, 3},
{ 2,11,14, 7, 1,10,16, 3,13, 5,12, 8, 4, 9, 6,15},
{ 2,11,14, 7, 4,10,13, 3,16, 8, 9, 5, 1,12, 6,15},
{ 2,11,14, 7, 9, 6,12,15, 5, 1, 4,16, 8,13,10, 3},
{ 2,11,14, 7,12, 6, 9,15, 8, 4, 1,13, 5,16,10, 3},
{ 2,11,16, 5, 3,14,12, 7,13, 1,10, 8, 6,15, 4, 9},
{ 2,11,16, 5, 3,14,12,13, 7, 1, 4, 8, 6,15,10, 9},
{ 2,11,16, 5, 4,10,15, 3,14, 6, 9, 7, 1,12, 8,13},
{ 2,11,16, 5, 4,10,15, 9, 8, 6, 3, 7, 1,12,14,13},
{ 2,11,16, 5, 9, 8,12, 7,13, 1,10,14, 6,15, 4, 3},
{ 2,11,16, 5, 9, 8,12,13, 7, 1, 4,14, 6,15,10, 3},
{ 2,11,16, 5,10, 4,15, 3,14, 6, 9,13, 1,12, 8, 7},
{ 2,11,16, 5,10, 4,15, 9, 8, 6, 3,13, 1,12,14, 7},
{ 2,12, 4,16, 3, 6, 9,15, 8, 5,10,11,13, 7, 1,14},
{ 2,12, 4,16, 6, 3, 9,15, 8, 5,10,14,13, 7, 1,11},
{ 2,12, 4,16,10, 1, 7,11,14,13, 6, 8, 5, 9, 3,15},
{ 2,12, 4,16,10, 1, 7,14,11,13, 3, 8, 5, 9, 6,15},
{ 2,12, 5,15, 4, 1,14,11, 7, 8,10,13, 9, 3, 6,16},
{ 2,12, 5,15, 4, 6, 9,16, 7, 3,10,13,14, 8, 1,11},
{ 2,12, 5,15,10, 1, 8,11,13,14, 4, 7, 3, 9, 6,16},
{ 2,12, 5,15,10, 6, 3,16,13, 9, 4, 7, 8,14, 1,11},
{ 2,12, 7,13, 4, 1,16,11, 5, 6,10,15, 9, 3, 8,14},
{ 2,12, 7,13, 4, 6,11,16, 5, 1,10,15,14, 8, 3, 9},
{ 2,12, 7,13,10, 3, 8, 9,15,14, 4, 5, 1,11, 6,16},
{ 2,12, 7,13,10, 8, 3,14,15, 9, 4, 5, 6,16, 1,11},
{ 2,12,11, 9, 4,14, 7,10,15, 5, 8, 3, 6,16, 1,13},
{ 2,12,11, 9, 8, 1,16, 3,13, 6,14,15, 5, 7, 4,10},
{ 2,12,11, 9, 8, 1,16,13, 3, 6, 4,15, 5, 7,14,10},
{ 2,12,11, 9,14, 4, 7,10,15, 5, 8,13, 6,16, 1, 3},
{ 2,12,13, 7, 4, 9,14, 3,15, 8,10, 5, 1,11, 6,16},
{ 2,12,13, 7, 4,14, 9, 8,15, 3,10, 5, 6,16, 1,11},
{ 2,12,13, 7,10, 1,16,11, 5, 6, 4,15, 3, 9,14, 8},
{ 2,12,13, 7,10, 6,11,16, 5, 1, 4,15, 8,14, 9, 3},
{ 2,12,14, 6, 3,10,15, 4,13, 7, 9, 5, 1,11, 8,16},
{ 2,12,14, 6, 3,10,15, 9, 8, 7, 4, 5, 1,11,13,16},

{ 2,12,14, 6, 4,13,11,16, 5, 1, 3, 8, 7,15,10, 9},
{ 2,12,14, 6, 9, 8,11,16, 5, 1, 3,13, 7,15,10, 4},
{ 2,12,15, 5, 4, 9,16, 3,13, 6,10, 7, 1,11, 8,14},
{ 2,12,15, 5, 4,14,11, 8,13, 1,10, 7, 6,16, 3, 9},
{ 2,12,15, 5,10, 3,16, 9, 7, 6, 4,13, 1,11,14, 8},
{ 2,12,15, 5,10, 8,11,14, 7, 1, 4,13, 6,16, 9, 3},
{ 2,12,16, 4, 3,14,13, 8,11, 1, 9, 7, 5,15, 6,10},
{ 2,12,16, 4, 3,14,13,11, 8, 1, 6, 7, 5,15, 9,10},
{ 2,12,16, 4, 6, 9,15, 3,14, 5,10, 8, 1,13, 7,11},
{ 2,12,16, 4, 6, 9,15,10, 7, 5, 3, 8, 1,13,14,11},
{ 2,12,16, 4, 9, 6,15, 3,14, 5,10,11, 1,13, 7, 8},
{ 2,12,16, 4, 9, 6,15,10, 7, 5, 3,11, 1,13,14, 8},
{ 2,12,16, 4,10, 7,13, 8,11, 1, 9,14, 5,15, 6, 3},
{ 2,12,16, 4,10, 7,13,11, 8, 1, 6,14, 5,15, 9, 3},
{ 2,13, 3,16, 5, 4, 9,15, 8, 6,10,11,12, 7, 1,14},
{ 2,13, 3,16, 6, 1,11,14, 7, 8, 9,12,10, 5, 4,15},
{ 2,13, 3,16, 9, 4, 5,15,12,10, 6, 7, 8,11, 1,14},
{ 2,13, 3,16,10, 1, 7,14,11,12, 5, 8, 6, 9, 4,15},
{ 2,13, 5,14, 1, 8,11,15, 6, 4,10, 9,12, 7, 3,16},
{ 2,13, 5,14, 8, 1,11,15, 6, 4,10,16,12, 7, 3, 9},
{ 2,13, 5,14,10, 3, 7, 9,16,12, 8, 6, 4,11, 1,15},
{ 2,13, 5,14,10, 3, 7,16, 9,12, 1, 6, 4,11, 8,15},
{ 2,13, 7,12, 1, 6,15, 9, 8, 4,14,11,10, 5, 3,16},
{ 2,13, 7,12, 1, 6,15,14, 3, 4, 9,11,10, 5, 8,16},
{ 2,13, 7,12, 6, 1,15, 9, 8, 4,14,16,10, 5, 3,11},
{ 2,13, 7,12, 6, 1,15,14, 3, 4, 9,16,10, 5, 8,11},
{ 2,13, 7,12, 9, 8, 5,11,16,10, 6, 3, 4,15, 1,14},
{ 2,13, 7,12, 9, 8, 5,16,11,10, 1, 3, 4,15, 6,14},
{ 2,13, 7,12,14, 3, 5,11,16,10, 6, 8, 4,15, 1, 9},
{ 2,13, 7,12,14, 3, 5,16,11,10, 1, 8, 4,15, 6, 9},
{ 2,13, 8,11, 1, 6,16, 9, 7, 3,14,12,10, 5, 4,15},
{ 2,13, 8,11, 5, 4,14,15, 3, 1,10,16,12, 7, 6, 9},
{ 2,13, 8,11,10, 6, 7, 9,16,12, 5, 3, 1,14, 4,15},
{ 2,13, 8,11,14, 4, 5,15,12,10, 1, 7, 3,16, 6, 9},
{ 2,13, 9,10, 3, 6,15, 5,12, 4,16,11, 8, 7, 1,14},
{ 2,13, 9,10, 3, 6,15,16, 1, 4, 5,11, 8, 7,12,14},
{ 2,13, 9,10, 5,12, 7,11,14, 8, 6, 1, 4,15, 3,16},
{ 2,13, 9,10, 5,12, 7,14,11, 8, 3, 1, 4,15, 6,16},
{ 2,13, 9,10, 6, 3,15, 5,12, 4,16,14, 8, 7, 1,11},
{ 2,13, 9,10, 6, 3,15,16, 1, 4, 5,14, 8, 7,12,11},
{ 2,13, 9,10,16, 1, 7,11,14, 8, 6,12, 4,15, 3, 5},
{ 2,13, 9,10,16, 1, 7,14,11, 8, 3,12, 4,15, 6, 5},
{ 2,13,10, 9, 5, 4,16,15, 1, 3, 6,14, 8, 7,12,11},
{ 2,13,10, 9, 6,12, 7,11,14, 8, 5, 1, 3,16, 4,15},
{ 2,13,11, 8, 1,10,15, 5,12, 4,14, 7, 6, 9, 3,16},
{ 2,13,11, 8, 1,10,15,14, 3, 4, 5, 7, 6, 9,12,16},
{ 2,13,11, 8, 5,12, 9, 7,16, 6,10, 3, 4,15, 1,14},
{ 2,13,11, 8, 5,12, 9,16, 7, 6, 1, 3, 4,15,10,14},
{ 2,13,11, 8,10, 1,15, 5,12, 4,14,16, 6, 9, 3, 7},
{ 2,13,11, 8,10, 1,15,14, 3, 4, 5,16, 6, 9,12, 7},
{ 2,13,11, 8,14, 3, 9, 7,16, 6,10,12, 4,15, 1, 5},
{ 2,13,11, 8,14, 3, 9,16, 7, 6, 1,12, 4,15,10, 5},
{ 2,13,12, 7, 1,10,16, 5,11, 3,14, 8, 6, 9, 4,15},

{ 2,13,12, 7, 6,10,11, 5,16, 8, 9, 3, 1,14, 4,15},
{ 2,13,12, 7, 9, 4,14,15, 3, 1, 6,16, 8,11,10, 5},
{ 2,13,12, 7,14, 4, 9,15, 8, 6, 1,11, 3,16,10, 5},
{ 2,13,14, 5, 1,12,16, 7, 9, 3,10, 6, 4,11, 8,15},
{ 2,13,14, 5, 1,12,16, 9, 7, 3, 8, 6, 4,11,10,15},
{ 2,13,14, 5, 8,10,11,15, 6, 4, 1, 7, 3,16,12, 9},
{ 2,13,14, 5,10, 8,11,15, 6, 4, 1, 9, 3,16,12, 7},
{ 2,13,16, 3, 5,12,14, 7,11, 1,10, 8, 4,15, 6, 9},
{ 2,13,16, 3, 5,12,14,11, 7, 1, 6, 8, 4,15,10, 9},
{ 2,13,16, 3, 6,10,15, 5,12, 4, 9, 7, 1,14, 8,11},
{ 2,13,16, 3, 6,10,15, 9, 8, 4, 5, 7, 1,14,12,11},
{ 2,13,16, 3, 9, 8,14, 7,11, 1,10,12, 4,15, 6, 5},
{ 2,13,16, 3, 9, 8,14,11, 7, 1, 6,12, 4,15,10, 5},
{ 2,13,16, 3,10, 6,15, 5,12, 4, 9,11, 1,14, 8, 7},
{ 2,13,16, 3,10, 6,15, 9, 8, 4, 5,11, 1,14,12, 7},
{ 2,14, 3,15, 6, 1,12,13, 7, 8,10,11, 9, 5, 4,16},
{ 2,14, 3,15, 6, 4, 9,16, 7, 5,10,11,12, 8, 1,13},
{ 2,14, 3,15,10, 1, 8,13,11,12, 6, 7, 5, 9, 4,16},
{ 2,14, 3,15,10, 4, 5,16,11, 9, 6, 7, 8,12, 1,13},
{ 2,14, 6,12, 1, 8,13,15, 4, 3,10, 9,11, 7, 5,16},
{ 2,14, 6,12, 8, 1,13,15, 4, 3,10,16,11, 7, 5, 9},
{ 2,14, 6,12,10, 5, 7, 9,16,11, 8, 4, 3,13, 1,15},
{ 2,14, 6,12,10, 5, 7,16, 9,11, 1, 4, 3,13, 8,15},
{ 2,14, 7,11, 6, 1,16,13, 3, 4,10,15, 9, 5, 8,12},
{ 2,14, 7,11, 6, 4,13,16, 3, 1,10,15,12, 8, 5, 9},
{ 2,14, 7,11,10, 5, 8, 9,15,12, 6, 3, 1,13, 4,16},
{ 2,14, 7,11,10, 8, 5,12,15, 9, 6, 3, 4,16, 1,13},
{ 2,14, 8,10, 6, 3,15,12, 5, 1,13,16,11, 7, 4, 9},
{ 2,14, 8,10, 6, 3,15,13, 4, 1,12,16,11, 7, 5, 9},
{ 2,14, 8,10,12, 5, 7, 9,16,11, 6, 4, 1,15, 3,13},
{ 2,14, 8,10,13, 4, 7, 9,16,11, 6, 5, 1,15, 3,12},
{ 2,14,10, 8, 1,12,13,15, 4, 3, 6, 5, 7,11, 9,16},
{ 2,14,10, 8, 6, 9,11, 5,16, 7,12, 4, 3,13, 1,15},
{ 2,14,10, 8, 6, 9,11,16, 5, 7, 1, 4, 3,13,12,15},
{ 2,14,10, 8,12, 1,13,15, 4, 3, 6,16, 7,11, 9, 5},
{ 2,14,11, 7, 6, 9,12, 5,15, 8,10, 3, 1,13, 4,16},
{ 2,14,11, 7, 6,12, 9, 8,15, 5,10, 3, 4,16, 1,13},
{ 2,14,11, 7,10, 1,16,13, 3, 4, 6,15, 5, 9,12, 8},
{ 2,14,11, 7,10, 4,13,16, 3, 1, 6,15, 8,12, 9, 5},
{ 2,14,12, 6, 8, 9,11, 5,16, 7,10, 4, 1,15, 3,13},
{ 2,14,12, 6,10, 3,15, 8, 9, 1,13,16, 7,11, 4, 5},
{ 2,14,12, 6,10, 3,15,13, 4, 1, 8,16, 7,11, 9, 5},
{ 2,14,12, 6,13, 4,11, 5,16, 7,10, 9, 1,15, 3, 8},
{ 2,14,13, 5, 8,10,11, 6,15, 3,12, 7, 4,16, 1, 9},
{ 2,14,13, 5,10, 8,11, 6,15, 3,12, 9, 4,16, 1, 7},
{ 2,14,13, 5,12, 1,16, 7, 9, 4,10,15, 3,11, 8, 6},
{ 2,14,13, 5,12, 1,16, 9, 7, 4, 8,15, 3,11,10, 6},
{ 2,14,15, 3, 6, 9,16, 5,11, 4,10, 7, 1,13, 8,12},
{ 2,14,15, 3, 6,12,13, 8,11, 1,10, 7, 4,16, 5, 9},
{ 2,14,15, 3,10, 5,16, 9, 7, 4, 6,11, 1,13,12, 8},
{ 2,14,15, 3,10, 8,13,12, 7, 1, 6,11, 4,16, 9, 5},
{ 2,15, 3,14, 5, 4,11,13, 8, 6,12, 9,10, 7, 1,16},
{ 2,15, 3,14, 8, 1,11,16, 5, 6, 9,12,10, 7, 4,13},

{ 2,15, 3,14, 9, 4, 7,13,12,10, 8, 5, 6,11, 1,16},
{ 2,15, 3,14,12, 1, 7,16, 9,10, 5, 8, 6,11, 4,13},
{ 2,15, 5,12, 3, 6,13,11, 8, 4,14, 9,10, 7, 1,16},
{ 2,15, 5,12, 8, 1,13,16, 3, 4, 9,14,10, 7, 6,11},
{ 2,15, 5,12, 9, 6, 7,11,14,10, 8, 3, 4,13, 1,16},
{ 2,15, 5,12,14, 1, 7,16, 9,10, 3, 8, 4,13, 6,11},
{ 2,15, 8, 9, 3, 6,16,11, 5, 1,14,12,10, 7, 4,13},
{ 2,15, 8, 9, 5, 4,16,13, 3, 1,12,14,10, 7, 6,11},
{ 2,15, 8, 9,12, 6, 7,11,14,10, 5, 3, 1,16, 4,13},
{ 2,15, 8, 9,14, 4, 7,13,12,10, 3, 5, 1,16, 6,11},
{ 2,15, 9, 8, 3,10,13, 7,12, 4,14, 5, 6,11, 1,16},
{ 2,15, 9, 8, 5,10,11, 7,14, 6,12, 3, 4,13, 1,16},
{ 2,15, 9, 8,12, 1,13,16, 3, 4, 5,14, 6,11,10, 7},
{ 2,15, 9, 8,14, 1,11,16, 5, 6, 3,12, 4,13,10, 7},
{ 2,15,12, 5, 3,10,16, 7, 9, 1,14, 8, 6,11, 4,13},
{ 2,15,12, 5, 8,10,11, 7,14, 6, 9, 3, 1,16, 4,13},
{ 2,15,12, 5, 9, 4,16,13, 3, 1, 8,14, 6,11,10, 7},
{ 2,15,12, 5,14, 4,11,13, 8, 6, 3, 9, 1,16,10, 7},
{ 2,15,14, 3, 5,10,16, 7, 9, 1,12, 8, 4,13, 6,11},
{ 2,15,14, 3, 8,10,13, 7,12, 4, 9, 5, 1,16, 6,11},
{ 2,15,14, 3, 9, 6,16,11, 5, 1, 8,12, 4,13,10, 7},
{ 2,15,14, 3,12, 6,13,11, 8, 4, 5, 9, 1,16,10, 7},
{ 2,16, 3,13, 6, 4,11,14, 7, 5,12, 9,10, 8, 1,15},
{ 2,16, 3,13, 8, 1,12,15, 5, 6,10,11, 9, 7, 4,14},
{ 2,16, 3,13,10, 4, 7,14,11, 9, 8, 5, 6,12, 1,15},
{ 2,16, 3,13,12, 1, 8,15, 9,10, 6, 7, 5,11, 4,14},
{ 2,16, 4,12, 6, 3,13,11, 8, 5,14,10, 9, 7, 1,15},
{ 2,16, 4,12,14, 1, 7,15,10, 9, 6, 8, 5,13, 3,11},
{ 2,16, 5,11, 4, 6,13,12, 7, 3,14, 9,10, 8, 1,15},
{ 2,16, 5,11, 8, 1,14,15, 3, 4,10,13, 9, 7, 6,12},
{ 2,16, 5,11,10, 6, 7,12,13, 9, 8, 3, 4,14, 1,15},
{ 2,16, 5,11,14, 1, 8,15, 9,10, 4, 7, 3,13, 6,12},
{ 2,16, 6,10, 8, 1,15,12, 5, 3,13,14, 9, 7, 4,11},
{ 2,16, 6,10, 8, 1,15,13, 4, 3,12,14, 9, 7, 5,11},
{ 2,16, 6,10,12, 5, 7,11,14, 9, 8, 4, 3,15, 1,13},
{ 2,16, 6,10,13, 4, 7,11,14, 9, 8, 5, 3,15, 1,12},
{ 2,16, 7, 9, 4, 6,15,12, 5, 1,14,11,10, 8, 3,13},
{ 2,16, 7, 9, 4, 6,15,14, 3, 1,12,11,10, 8, 5,13},
{ 2,16, 7, 9, 6, 4,15,12, 5, 1,14,13,10, 8, 3,11},
{ 2,16, 7, 9, 6, 4,15,14, 3, 1,12,13,10, 8, 5,11},
{ 2,16, 7, 9,12, 5, 8,11,13,10, 6, 3, 1,15, 4,14},
{ 2,16, 7, 9,12, 5, 8,13,11,10, 4, 3, 1,15, 6,14},
{ 2,16, 7, 9,14, 3, 8,11,13,10, 6, 5, 1,15, 4,12},
{ 2,16, 7, 9,14, 3, 8,13,11,10, 4, 5, 1,15, 6,12},
{ 2,16, 9, 7, 4,10,13, 8,11, 3,14, 5, 6,12, 1,15},
{ 2,16, 9, 7, 6,10,11, 8,13, 5,12, 3, 4,14, 1,15},
{ 2,16, 9, 7,12, 1,14,15, 3, 4, 6,13, 5,11,10, 8},
{ 2,16, 9, 7,14, 1,12,15, 5, 6, 4,11, 3,13,10, 8},
{ 2,16,10, 6, 8, 9,11, 7,14, 5,12, 4, 3,15, 1,13},
{ 2,16,10, 6,12, 1,15, 8, 9, 3,13,14, 5,11, 4, 7},
{ 2,16,10, 6,12, 1,15,13, 4, 3, 8,14, 5,11, 9, 7},
{ 2,16,10, 6,13, 4,11, 7,14, 5,12, 9, 3,15, 1, 8},
{ 2,16,11, 5, 4,10,15, 8, 9, 1,14, 7, 6,12, 3,13},

{ 2,16,11, 5, 4,10,15,14, 3, 1, 8, 7, 6,12, 9,13},
{ 2,16,11, 5, 8, 9,12, 7,13, 6,10, 3, 1,15, 4,14},
{ 2,16,11, 5, 8, 9,12,13, 7, 6, 4, 3, 1,15,10,14},
{ 2,16,11, 5,10, 4,15, 8, 9, 1,14,13, 6,12, 3, 7},
{ 2,16,11, 5,10, 4,15,14, 3, 1, 8,13, 6,12, 9, 7},
{ 2,16,11, 5,14, 3,12, 7,13, 6,10, 9, 1,15, 4, 8},
{ 2,16,11, 5,14, 3,12,13, 7, 6, 4, 9, 1,15,10, 8},
{ 2,16,12, 4, 6, 9,15, 7,10, 1,14, 8, 5,13, 3,11},
{ 2,16,12, 4, 6, 9,15,14, 3, 1, 7, 8, 5,13,10,11},
{ 2,16,12, 4, 7,10,13, 8,11, 5, 9, 3, 1,15, 6,14},
{ 2,16,12, 4, 7,10,13,11, 8, 5, 6, 3, 1,15, 9,14},
{ 2,16,12, 4, 9, 6,15, 7,10, 1,14,11, 5,13, 3, 8},
{ 2,16,12, 4, 9, 6,15,14, 3, 1, 7,11, 5,13,10, 8},
{ 2,16,12, 4,14, 3,13, 8,11, 5, 9,10, 1,15, 6, 7},
{ 2,16,12, 4,14, 3,13,11, 8, 5, 6,10, 1,15, 9, 7},
{ 2,16,13, 3, 6,10,15, 8, 9, 1,12, 7, 4,14, 5,11},
{ 2,16,13, 3, 6,10,15,12, 5, 1, 8, 7, 4,14, 9,11},
{ 2,16,13, 3, 8, 9,14, 7,11, 4,10, 5, 1,15, 6,12},
{ 2,16,13, 3, 8, 9,14,11, 7, 4, 6, 5, 1,15,10,12},
{ 2,16,13, 3,10, 6,15, 8, 9, 1,12,11, 4,14, 5, 7},
{ 2,16,13, 3,10, 6,15,12, 5, 1, 8,11, 4,14, 9, 7},
{ 2,16,13, 3,12, 5,14, 7,11, 4,10, 9, 1,15, 6, 8},
{ 2,16,13, 3,12, 5,14,11, 7, 4, 6, 9, 1,15,10, 8},
{ 3, 2,13,16, 1, 7,10, 6,15,11, 4,14, 8, 5, 9,12},
{ 3, 2,13,16, 1,11, 6,10,15, 7, 4,14,12, 9, 5, 8},
{ 3, 2,13,16, 4, 5, 9, 8,14,12, 1,15, 7, 6,11,10},
{ 3, 2,13,16, 4, 9, 5,12,14, 8, 1,15,11,10, 7, 6},
{ 3, 2,14,15, 1, 8,10, 5,16,11, 4,13, 7, 6, 9,12},
{ 3, 2,14,15, 1,12, 6, 9,16, 7, 4,13,11,10, 5, 8},
{ 3, 2,14,15, 4, 5,10, 8,13,11, 1,16, 7, 6,12, 9},
{ 3, 2,14,15, 4, 9, 6,12,13, 7, 1,16,11,10, 8, 5},
{ 3, 2,15,14, 1, 7,12, 6,13, 9, 4,16, 8, 5,11,10},
{ 3, 2,15,14, 1,11, 8,10,13, 5, 4,16,12, 9, 7, 6},
{ 3, 2,15,14, 4, 7, 9, 6,16,12, 1,13, 5, 8,11,10},
{ 3, 2,15,14, 4,11, 5,10,16, 8, 1,13, 9,12, 7, 6},
{ 3, 2,16,13, 1, 8,12, 5,14, 9, 4,15, 7, 6,11,10},
{ 3, 2,16,13, 1,12, 8, 9,14, 5, 4,15,11,10, 7, 6},
{ 3, 2,16,13, 4, 7,10, 6,15,11, 1,14, 5, 8,12, 9},
{ 3, 2,16,13, 4,11, 6,10,15, 7, 1,14, 9,12, 8, 5},
{ 3, 4,12,15, 1, 8,10, 7,14,13, 2, 9, 5, 6,11,16},
{ 3, 4,12,15, 2,11, 6, 9,16, 5, 8,14,13,10, 1, 7},
{ 3, 4,12,15, 2,11, 6,16, 9, 5, 1,14,13,10, 8, 7},
{ 3, 4,12,15, 8, 1,10, 7,14,13, 2,16, 5, 6,11, 9},
{ 3, 4,16,11, 1, 8,14, 2,15, 9, 7,13, 5, 6,10,12},
{ 3, 4,16,11, 1, 8,14, 7,10, 9, 2,13, 5, 6,15,12},
{ 3, 4,16,11, 2,15, 6,12,13, 5, 1,10, 9,14, 8, 7},
{ 3, 4,16,11, 7,10, 6,12,13, 5, 1,15, 9,14, 8, 2},
{ 3, 5,10,16, 1, 4,13, 6,12,11, 7,14, 8, 2, 9,15},
{ 3, 5,10,16, 1,11, 6,13,12, 4, 7,14,15, 9, 2, 8},
{ 3, 5,10,16, 7, 2, 9, 8,14,15, 1,12, 4, 6,11,13},
{ 3, 5,10,16, 7, 9, 2,15,14, 8, 1,12,11,13, 4, 6},
{ 3, 5,12,14, 1, 4,15, 6,10, 9, 7,16, 8, 2,11,13},
{ 3, 5,12,14, 1,11, 8,13,10, 2, 7,16,15, 9, 4, 6},

{ 3, 5,12,14, 7, 4, 9, 6,16,15, 1,10, 2, 8,11,13},
{ 3, 5,12,14, 7,11, 2,13,16, 8, 1,10, 9,15, 4, 6},
{ 3, 5,14,12, 1, 8,13, 2,16,11, 7,10, 4, 6, 9,15},
{ 3, 5,14,12, 1,15, 6, 9,16, 4, 7,10,11,13, 2, 8},
{ 3, 5,14,12, 7, 2,13, 8,10,11, 1,16, 4, 6,15, 9},
{ 3, 5,14,12, 7, 9, 6,15,10, 4, 1,16,11,13, 8, 2},
{ 3, 5,15,11, 1,16, 6,13,12, 4, 2, 9,10,14, 7, 8},
{ 3, 5,15,11, 2, 7,14, 1,16,10, 8,12, 4, 6, 9,13},
{ 3, 5,15,11, 2, 7,14, 8, 9,10, 1,12, 4, 6,16,13},
{ 3, 5,15,11, 8, 9, 6,13,12, 4, 2,16,10,14, 7, 1},
{ 3, 5,16,10, 1, 8,15, 2,14, 9, 7,12, 4, 6,11,13},
{ 3, 5,16,10, 1,15, 8, 9,14, 2, 7,12,11,13, 4, 6},
{ 3, 5,16,10, 7, 4,13, 6,12,11, 1,14, 2, 8,15, 9},
{ 3, 5,16,10, 7,11, 6,13,12, 4, 1,14, 9,15, 8, 2},
{ 3, 6, 9,16, 2,11, 5,14,12, 4, 7,13,15,10, 1, 8},
{ 3, 6, 9,16, 4, 1,13, 8,10,12, 5,15, 7, 2,11,14},
{ 3, 6, 9,16, 5,11, 2,14,15, 7, 4,10,12,13, 1, 8},
{ 3, 6, 9,16, 7, 1,10, 8,13,15, 2,12, 4, 5,11,14},
{ 3, 6,10,15, 1, 4,14, 5,12,11, 8,13, 7, 2, 9,16},
{ 3, 6,10,15, 1, 4,14, 8, 9,11, 5,13, 7, 2,12,16},
{ 3, 6,10,15, 4, 1,14, 5,12,11, 8,16, 7, 2, 9,13},
{ 3, 6,10,15, 4, 1,14, 8, 9,11, 5,16, 7, 2,12,13},
{ 3, 6,10,15, 5,12, 2,13,16, 7, 4, 9,11,14, 1, 8},
{ 3, 6,10,15, 5,12, 2,16,13, 7, 1, 9,11,14, 4, 8},
{ 3, 6,10,15, 8, 9, 2,13,16, 7, 4,12,11,14, 1, 5},
{ 3, 6,10,15, 8, 9, 2,16,13, 7, 1,12,11,14, 4, 5},
{ 3, 6,12,13, 1, 4,16, 5,10, 9, 8,15, 7, 2,11,14},
{ 3, 6,12,13, 2,11, 8,14, 9, 1, 7,16,15,10, 4, 5},
{ 3, 6,12,13, 7, 4,10, 5,16,15, 2, 9, 1, 8,11,14},
{ 3, 6,12,13, 8,11, 2,14,15, 7, 1,10, 9,16, 4, 5},
{ 3, 6,13,12, 1, 7,14, 2,15,11, 8,10, 4, 5, 9,16},
{ 3, 6,13,12, 1, 7,14, 8, 9,11, 2,10, 4, 5,15,16},
{ 3, 6,13,12, 2,15, 5,10,16, 4, 7, 9,11,14, 1, 8},
{ 3, 6,13,12, 2,15, 5,16,10, 4, 1, 9,11,14, 7, 8},
{ 3, 6,13,12, 7, 1,14, 2,15,11, 8,16, 4, 5, 9,10},
{ 3, 6,13,12, 7, 1,14, 8, 9,11, 2,16, 4, 5,15,10},
{ 3, 6,13,12, 8, 9, 5,10,16, 4, 7,15,11,14, 1, 2},
{ 3, 6,13,12, 8, 9, 5,16,10, 4, 1,15,11,14, 7, 2},
{ 3, 6,15,10, 1, 7,16, 2,13, 9, 8,12, 4, 5,11,14},
{ 3, 6,15,10, 4, 7,13, 2,16,12, 5, 9, 1, 8,11,14},
{ 3, 6,15,10, 5,11, 8,14, 9, 1, 4,16,12,13, 7, 2},
{ 3, 6,15,10, 8,11, 5,14,12, 4, 1,13, 9,16, 7, 2},
{ 3, 6,16, 9, 2,15, 8,10,13, 1, 7,12,11,14, 4, 5},
{ 3, 6,16, 9, 2,15, 8,13,10, 1, 4,12,11,14, 7, 5},
{ 3, 6,16, 9, 4, 7,14, 2,15,11, 5,10, 1, 8,12,13},
{ 3, 6,16, 9, 4, 7,14, 5,12,11, 2,10, 1, 8,15,13},
{ 3, 6,16, 9, 5,12, 8,10,13, 1, 7,15,11,14, 4, 2},
{ 3, 6,16, 9, 5,12, 8,13,10, 1, 4,15,11,14, 7, 2},
{ 3, 6,16, 9, 7, 4,14, 2,15,11, 5,13, 1, 8,12,10},
{ 3, 6,16, 9, 7, 4,14, 5,12,11, 2,13, 1, 8,15,10},
{ 3, 7, 8,16, 1, 4,13, 6,12, 9,11,14,10, 2, 5,15},
{ 3, 7, 8,16, 1, 4,13,12, 6, 9, 5,14,10, 2,11,15},
{ 3, 7, 8,16, 5,11, 2,15,14,10, 1, 6, 9,13, 4,12},

{ 3, 7, 8,16,11, 5, 2,15,14,10, 1,12, 9,13, 4, 6},
{ 3, 7,13,11, 1,16, 6,15,10, 2, 4, 9,12,14, 5, 8},
{ 3, 7,13,11, 4, 5,14, 1,16,12, 8,10, 2, 6, 9,15},
{ 3, 7,13,11, 4, 5,14, 8, 9,12, 1,10, 2, 6,16,15},
{ 3, 7,13,11, 8, 9, 6,15,10, 2, 4,16,12,14, 5, 1},
{ 3, 7,15, 9, 4, 5,16, 1,14,10, 8,12, 2, 6,11,13},
{ 3, 7,15, 9, 5, 4,16, 1,14,10, 8,13, 2, 6,11,12},
{ 3, 7,15, 9, 8,11, 6,12,13, 2, 5,14,10,16, 4, 1},
{ 3, 7,15, 9, 8,11, 6,13,12, 2, 4,14,10,16, 5, 1},
{ 3, 7,16, 8, 1,12,13, 4,14, 9, 5, 6, 2,10,11,15},
{ 3, 7,16, 8, 5,11,10,15, 6, 2, 1,14, 9,13,12, 4},
{ 3, 8, 7,16, 4, 1,13, 6,12,10,11,15, 9, 2, 5,14},
{ 3, 8, 7,16, 4, 1,13,12, 6,10, 5,15, 9, 2,11,14},
{ 3, 8, 7,16, 5,11, 2,14,15, 9, 4, 6,10,13, 1,12},
{ 3, 8, 7,16,11, 5, 2,14,15, 9, 4,12,10,13, 1, 6},
{ 3, 8, 9,14, 4, 1,15, 6,10,12, 7,13, 5, 2,11,16},
{ 3, 8, 9,14, 4,11, 5,16,10, 2, 7,13,15,12, 1, 6},
{ 3, 8, 9,14, 7, 1,12, 6,13,15, 4,10, 2, 5,11,16},
{ 3, 8, 9,14, 7,11, 2,16,13, 5, 4,10,12,15, 1, 6},
{ 3, 8,10,13, 4, 1,16, 6, 9,11, 7,14, 5, 2,12,15},
{ 3, 8,10,13, 4,11, 6,16, 9, 1, 7,14,15,12, 2, 5},
{ 3, 8,10,13, 7, 2,12, 5,14,15, 4, 9, 1, 6,11,16},
{ 3, 8,10,13, 7,12, 2,15,14, 5, 4, 9,11,16, 1, 6},
{ 3, 8,12,11, 2,15, 6,16, 9, 1, 5,10,13,14, 4, 7},
{ 3, 8,12,11, 5, 4,14, 2,15,13, 7, 9, 1, 6,10,16},
{ 3, 8,12,11, 5, 4,14, 7,10,13, 2, 9, 1, 6,15,16},
{ 3, 8,12,11, 7,10, 6,16, 9, 1, 5,15,13,14, 4, 2},
{ 3, 8,13,10, 4, 5,15, 2,14,12, 7, 9, 1, 6,11,16},
{ 3, 8,13,10, 4,15, 5,12,14, 2, 7, 9,11,16, 1, 6},
{ 3, 8,13,10, 7, 1,16, 6, 9,11, 4,14, 2, 5,15,12},
{ 3, 8,13,10, 7,11, 6,16, 9, 1, 4,14,12,15, 5, 2},
{ 3, 8,14, 9, 4, 5,16, 2,13,11, 7,10, 1, 6,12,15},
{ 3, 8,14, 9, 4,15, 6,12,13, 1, 7,10,11,16, 2, 5},
{ 3, 8,14, 9, 7, 2,16, 5,10,11, 4,13, 1, 6,15,12},
{ 3, 8,14, 9, 7,12, 6,15,10, 1, 4,13,11,16, 5, 2},
{ 3, 8,16, 7, 2,11,14, 4,13, 9, 5, 6, 1,10,12,15},
{ 3, 8,16, 7, 2,11,14, 5,12, 9, 4, 6, 1,10,13,15},
{ 3, 8,16, 7, 4,13,10, 6,15, 1,11,12, 9,14, 2, 5},
{ 3, 8,16, 7, 4,13,10,15, 6, 1, 2,12, 9,14,11, 5},
{ 3, 8,16, 7, 5,12,10, 6,15, 1,11,13, 9,14, 2, 4},
{ 3, 8,16, 7, 5,12,10,15, 6, 1, 2,13, 9,14,11, 4},
{ 3, 8,16, 7,11, 2,14, 4,13, 9, 5,15, 1,10,12, 6},
{ 3, 8,16, 7,11, 2,14, 5,12, 9, 4,15, 1,10,13, 6},
{ 3, 9, 6,16, 1, 4,13,10, 8, 7,11,14,12, 2, 5,15},
{ 3, 9, 6,16, 1, 7,10,13, 8, 4,11,14,15, 5, 2,12},
{ 3, 9, 6,16,11, 2, 5,12,14,15, 1, 8, 4,10, 7,13},
{ 3, 9, 6,16,11, 5, 2,15,14,12, 1, 8, 7,13, 4,10},
{ 3, 9, 8,14, 1, 4,15,10, 6, 5,11,16,12, 2, 7,13},
{ 3, 9, 8,14, 1, 7,12,13, 6, 2,11,16,15, 5, 4,10},
{ 3, 9, 8,14,11, 4, 5,10,16,15, 1, 6, 2,12, 7,13},
{ 3, 9, 8,14,11, 7, 2,13,16,12, 1, 6, 5,15, 4,10},
{ 3, 9,10,12, 1,15, 6,11,14, 8, 5, 2, 7,13, 4,16},
{ 3, 9,10,12, 5, 4,13, 2,16, 7,15,14, 8, 6, 1,11},

{ 3, 9,10,12, 5, 4,13,16, 2, 7, 1,14, 8, 6,15,11},
{ 3, 9,10,12,15, 1, 6,11,14, 8, 5,16, 7,13, 4, 2},
{ 3, 9,14, 8, 1,12,13, 2,16, 7,11, 6, 4,10, 5,15},
{ 3, 9,14, 8, 1,15,10, 5,16, 4,11, 6, 7,13, 2,12},
{ 3, 9,14, 8,11, 2,13,12, 6, 7, 1,16, 4,10,15, 5},
{ 3, 9,14, 8,11, 5,10,15, 6, 4, 1,16, 7,13,12, 2},
{ 3, 9,15, 7, 1,16,10,13, 8, 4, 2, 5, 6,14,11,12},
{ 3, 9,15, 7, 2,11,14, 1,16, 6,12, 8, 4,10, 5,13},
{ 3, 9,15, 7, 2,11,14,12, 5, 6, 1, 8, 4,10,16,13},
{ 3, 9,15, 7,12, 5,10,13, 8, 4, 2,16, 6,14,11, 1},
{ 3, 9,16, 6, 1,12,15, 2,14, 5,11, 8, 4,10, 7,13},
{ 3, 9,16, 6, 1,15,12, 5,14, 2,11, 8, 7,13, 4,10},
{ 3, 9,16, 6,11, 4,13,10, 8, 7, 1,14, 2,12,15, 5},
{ 3, 9,16, 6,11, 7,10,13, 8, 4, 1,14, 5,15,12, 2},
{ 3,10, 5,16, 2, 7, 9,14, 8, 4,11,13,15, 6, 1,12},
{ 3,10, 5,16, 4, 1,13,12, 6, 8, 9,15,11, 2, 7,14},
{ 3,10, 5,16, 9, 7, 2,14,15,11, 4, 6, 8,13, 1,12},
{ 3,10, 5,16,11, 1, 6,12,13,15, 2, 8, 4, 9, 7,14},
{ 3,10, 6,15, 1, 4,14, 9, 8, 7,12,13,11, 2, 5,16},
{ 3,10, 6,15, 1, 4,14,12, 5, 7, 9,13,11, 2, 8,16},
{ 3,10, 6,15, 4, 1,14, 9, 8, 7,12,16,11, 2, 5,13},
{ 3,10, 6,15, 4, 1,14,12, 5, 7, 9,16,11, 2, 8,13},
{ 3,10, 6,15, 9, 8, 2,13,16,11, 4, 5, 7,14, 1,12},
{ 3,10, 6,15, 9, 8, 2,16,13,11, 1, 5, 7,14, 4,12},
{ 3,10, 6,15,12, 5, 2,13,16,11, 4, 8, 7,14, 1, 9},
{ 3,10, 6,15,12, 5, 2,16,13,11, 1, 8, 7,14, 4, 9},
{ 3,10, 8,13, 1, 4,16, 9, 6, 5,12,15,11, 2, 7,14},
{ 3,10, 8,13, 2, 7,12,14, 5, 1,11,16,15, 6, 4, 9},
{ 3,10, 8,13,11, 4, 6, 9,16,15, 2, 5, 1,12, 7,14},
{ 3,10, 8,13,12, 7, 2,14,15,11, 1, 6, 5,16, 4, 9},
{ 3,10, 9,12, 1,15, 6,14,11, 7, 4, 2, 8,13, 5,16},
{ 3,10, 9,12, 4, 5,13, 2,16, 8,15,11, 7, 6, 1,14},
{ 3,10, 9,12, 4, 5,13,16, 2, 8, 1,11, 7, 6,15,14},
{ 3,10, 9,12,15, 1, 6,14,11, 7, 4,16, 8,13, 5, 2},
{ 3,10,12, 9, 1, 8,16, 2,13, 5,15,11, 7, 6, 4,14},
{ 3,10,12, 9, 1, 8,16,13, 2, 5, 4,11, 7, 6,15,14},
{ 3,10,12, 9, 4,15, 6,14,11, 7, 1, 2, 5,16, 8,13},
{ 3,10,12, 9,15, 4, 6,14,11, 7, 1,13, 5,16, 8, 2},
{ 3,10,13, 8, 1,11,14, 2,15, 7,12, 6, 4, 9, 5,16},
{ 3,10,13, 8, 1,11,14,12, 5, 7, 2, 6, 4, 9,15,16},
{ 3,10,13, 8, 2,15, 9, 6,16, 4,11, 5, 7,14, 1,12},
{ 3,10,13, 8, 2,15, 9,16, 6, 4, 1, 5, 7,14,11,12},
{ 3,10,13, 8,11, 1,14, 2,15, 7,12,16, 4, 9, 5, 6},
{ 3,10,13, 8,11, 1,14,12, 5, 7, 2,16, 4, 9,15, 6},
{ 3,10,13, 8,12, 5, 9, 6,16, 4,11,15, 7,14, 1, 2},
{ 3,10,13, 8,12, 5, 9,16, 6, 4, 1,15, 7,14,11, 2},
{ 3,10,15, 6, 1,11,16, 2,13, 5,12, 8, 4, 9, 7,14},
{ 3,10,15, 6, 4,11,13, 2,16, 8, 9, 5, 1,12, 7,14},
{ 3,10,15, 6, 9, 7,12,14, 5, 1, 4,16, 8,13,11, 2},
{ 3,10,15, 6,12, 7, 9,14, 8, 4, 1,13, 5,16,11, 2},
{ 3,10,16, 5, 2,15,12, 6,13, 1,11, 8, 7,14, 4, 9},
{ 3,10,16, 5, 2,15,12,13, 6, 1, 4, 8, 7,14,11, 9},
{ 3,10,16, 5, 4,11,14, 2,15, 7, 9, 6, 1,12, 8,13},

{ 3,10,16, 5, 4,11,14, 9, 8, 7, 2, 6, 1,12,15,13},
{ 3,10,16, 5, 9, 8,12, 6,13, 1,11,15, 7,14, 4, 2},
{ 3,10,16, 5, 9, 8,12,13, 6, 1, 4,15, 7,14,11, 2},
{ 3,10,16, 5,11, 4,14, 2,15, 7, 9,13, 1,12, 8, 6},
{ 3,10,16, 5,11, 4,14, 9, 8, 7, 2,13, 1,12,15, 6},
{ 3,11,12, 8, 1,15,10, 7,14, 6, 9, 2, 5,13, 4,16},
{ 3,11,12, 8, 9, 4,13, 2,16, 5,15,14, 6,10, 1, 7},
{ 3,11,12, 8, 9, 4,13,16, 2, 5, 1,14, 6,10,15, 7},
{ 3,11,12, 8,15, 1,10, 7,14, 6, 9,16, 5,13, 4, 2},
{ 3,11,13, 7, 1,16,10,15, 6, 2, 4, 5, 8,14, 9,12},
{ 3,11,13, 7, 4, 9,14, 1,16, 8,12, 6, 2,10, 5,15},
{ 3,11,13, 7, 4, 9,14,12, 5, 8, 1, 6, 2,10,16,15},
{ 3,11,13, 7,12, 5,10,15, 6, 2, 4,16, 8,14, 9, 1},
{ 3,11,15, 5, 4, 9,16, 1,14, 6,12, 8, 2,10, 7,13},
{ 3,11,15, 5, 9, 4,16, 1,14, 6,12,13, 2,10, 7, 8},
{ 3,11,15, 5,12, 7,10, 8,13, 2, 9,14, 6,16, 4, 1},
{ 3,11,15, 5,12, 7,10,13, 8, 2, 4,14, 6,16, 9, 1},
{ 3,11,16, 4, 1,15,14, 7,10, 2, 9, 6, 5,13, 8,12},
{ 3,11,16, 4, 1,15,14, 9, 8, 2, 7, 6, 5,13,10,12},
{ 3,11,16, 4, 7,10,13,12, 6, 5, 1, 8, 2,14,15, 9},
{ 3,11,16, 4, 9, 8,13,12, 6, 5, 1,10, 2,14,15, 7},
{ 3,12, 4,15, 1, 8,10,14, 7, 5,11, 9,13, 6, 2,16},
{ 3,12, 4,15, 8, 1,10,14, 7, 5,11,16,13, 6, 2, 9},
{ 3,12, 4,15,11, 2, 6, 9,16,13, 8, 7, 5,10, 1,14},
{ 3,12, 4,15,11, 2, 6,16, 9,13, 1, 7, 5,10, 8,14},
{ 3,12, 5,14, 4, 1,15,10, 6, 8,11,13, 9, 2, 7,16},
{ 3,12, 5,14, 4, 7, 9,16, 6, 2,11,13,15, 8, 1,10},
{ 3,12, 5,14,11, 1, 8,10,13,15, 4, 6, 2, 9, 7,16},
{ 3,12, 5,14,11, 7, 2,16,13, 9, 4, 6, 8,15, 1,10},
{ 3,12, 6,13, 4, 1,16,10, 5, 7,11,14, 9, 2, 8,15},
{ 3,12, 6,13, 4, 7,10,16, 5, 1,11,14,15, 8, 2, 9},
{ 3,12, 6,13,11, 2, 8, 9,14,15, 4, 5, 1,10, 7,16},
{ 3,12, 6,13,11, 8, 2,15,14, 9, 4, 5, 7,16, 1,10},
{ 3,12, 8,11, 4, 5,14,10, 7, 1,15,16,13, 6, 2, 9},
{ 3,12, 8,11, 4, 5,14,15, 2, 1,10,16,13, 6, 7, 9},
{ 3,12, 8,11,10, 7, 6, 9,16,13, 4, 2, 1,14, 5,15},
{ 3,12, 8,11,15, 2, 6, 9,16,13, 4, 7, 1,14, 5,10},
{ 3,12,10, 9, 4,15, 6,11,14, 5, 8, 2, 7,16, 1,13},
{ 3,12,10, 9, 8, 1,16, 2,13, 7,15,14, 5, 6, 4,11},
{ 3,12,10, 9, 8, 1,16,13, 2, 7, 4,14, 5, 6,15,11},
{ 3,12,10, 9,15, 4, 6,11,14, 5, 8,13, 7,16, 1, 2},
{ 3,12,11, 8, 1,15,10,14, 7, 5, 4, 2, 6,13, 9,16},
{ 3,12,11, 8, 4, 9,13, 2,16, 6,15, 7, 5,10, 1,14},
{ 3,12,11, 8, 4, 9,13,16, 2, 6, 1, 7, 5,10,15,14},
{ 3,12,11, 8,15, 1,10,14, 7, 5, 4,16, 6,13, 9, 2},
{ 3,12,13, 6, 4, 9,15, 2,14, 8,11, 5, 1,10, 7,16},
{ 3,12,13, 6, 4,15, 9, 8,14, 2,11, 5, 7,16, 1,10},
{ 3,12,13, 6,11, 1,16,10, 5, 7, 4,14, 2, 9,15, 8},
{ 3,12,13, 6,11, 7,10,16, 5, 1, 4,14, 8,15, 9, 2},
{ 3,12,14, 5, 4, 9,16, 2,13, 7,11, 6, 1,10, 8,15},
{ 3,12,14, 5, 4,15,10, 8,13, 1,11, 6, 7,16, 2, 9},
{ 3,12,14, 5,11, 2,16, 9, 6, 7, 4,13, 1,10,15, 8},
{ 3,12,14, 5,11, 8,10,15, 6, 1, 4,13, 7,16, 9, 2},

{ 3,12,15, 4, 8, 9,13, 2,16, 6,11, 7, 1,14, 5,10},
{ 3,12,15, 4,10, 7,13, 2,16, 6,11, 9, 1,14, 5, 8},
{ 3,12,15, 4,11, 5,14, 8, 9, 1,10,16, 6,13, 7, 2},
{ 3,12,15, 4,11, 5,14,10, 7, 1, 8,16, 6,13, 9, 2},
{ 3,13, 2,16, 5, 4, 9,14, 8, 7,11,10,12, 6, 1,15},
{ 3,13, 2,16, 7, 1,10,15, 6, 8, 9,12,11, 5, 4,14},
{ 3,13, 2,16, 9, 4, 5,14,12,11, 7, 6, 8,10, 1,15},
{ 3,13, 2,16,11, 1, 6,15,10,12, 5, 8, 7, 9, 4,14},
{ 3,13, 6,12, 1, 7,14, 9, 8, 4,15,10,11, 5, 2,16},
{ 3,13, 6,12, 1, 7,14,15, 2, 4, 9,10,11, 5, 8,16},
{ 3,13, 6,12, 7, 1,14, 9, 8, 4,15,16,11, 5, 2,10},
{ 3,13, 6,12, 7, 1,14,15, 2, 4, 9,16,11, 5, 8,10},
{ 3,13, 6,12, 9, 8, 5,10,16,11, 7, 2, 4,14, 1,15},
{ 3,13, 6,12, 9, 8, 5,16,10,11, 1, 2, 4,14, 7,15},
{ 3,13, 6,12,15, 2, 5,10,16,11, 7, 8, 4,14, 1, 9},
{ 3,13, 6,12,15, 2, 5,16,10,11, 1, 8, 4,14, 7, 9},
{ 3,13, 7,11, 5, 4,14, 9, 8, 2,16,15,12, 6, 1,10},
{ 3,13, 7,11, 5, 4,14,16, 1, 2, 9,15,12, 6, 8,10},
{ 3,13, 7,11, 9, 8, 6,10,15,12, 5, 1, 2,14, 4,16},
{ 3,13, 7,11,16, 1, 6,10,15,12, 5, 8, 2,14, 4, 9},
{ 3,13, 8,10, 1, 7,16, 9, 6, 2,15,12,11, 5, 4,14},
{ 3,13, 8,10, 5, 4,15,14, 2, 1,11,16,12, 6, 7, 9},
{ 3,13, 8,10,11, 7, 6, 9,16,12, 5, 2, 1,15, 4,14},
{ 3,13, 8,10,15, 4, 5,14,12,11, 1, 6, 2,16, 7, 9},
{ 3,13,10, 8, 1,11,14, 5,12, 4,15, 6, 7, 9, 2,16},
{ 3,13,10, 8, 1,11,14,15, 2, 4, 5, 6, 7, 9,12,16},
{ 3,13,10, 8, 5,12, 9, 6,16, 7,11, 2, 4,14, 1,15},
{ 3,13,10, 8, 5,12, 9,16, 6, 7, 1, 2, 4,14,11,15},
{ 3,13,10, 8,11, 1,14, 5,12, 4,15,16, 7, 9, 2, 6},
{ 3,13,10, 8,11, 1,14,15, 2, 4, 5,16, 7, 9,12, 6},
{ 3,13,10, 8,15, 2, 9, 6,16, 7,11,12, 4,14, 1, 5},
{ 3,13,10, 8,15, 2, 9,16, 6, 7, 1,12, 4,14,11, 5},
{ 3,13,11, 7, 5,12,10, 6,15, 8, 9, 1, 2,14, 4,16},
{ 3,13,11, 7, 9, 4,14, 5,12, 2,16,15, 8,10, 1, 6},
{ 3,13,11, 7, 9, 4,14,16, 1, 2, 5,15, 8,10,12, 6},
{ 3,13,11, 7,16, 1,10, 6,15, 8, 9,12, 2,14, 4, 5},
{ 3,13,12, 6, 1,11,16, 5,10, 2,15, 8, 7, 9, 4,14},
{ 3,13,12, 6, 7,11,10, 5,16, 8, 9, 2, 1,15, 4,14},
{ 3,13,12, 6, 9, 4,15,14, 2, 1, 7,16, 8,10,11, 5},
{ 3,13,12, 6,15, 4, 9,14, 8, 7, 1,10, 2,16,11, 5},
{ 3,13,16, 2, 5,12,15, 6,10, 1,11, 8, 4,14, 7, 9},
{ 3,13,16, 2, 5,12,15,10, 6, 1, 7, 8, 4,14,11, 9},
{ 3,13,16, 2, 7,11,14, 5,12, 4, 9, 6, 1,15, 8,10},
{ 3,13,16, 2, 7,11,14, 9, 8, 4, 5, 6, 1,15,12,10},
{ 3,13,16, 2, 9, 8,15, 6,10, 1,11,12, 4,14, 7, 5},
{ 3,13,16, 2, 9, 8,15,10, 6, 1, 7,12, 4,14,11, 5},
{ 3,13,16, 2,11, 7,14, 5,12, 4, 9,10, 1,15, 8, 6},
{ 3,13,16, 2,11, 7,14, 9, 8, 4, 5,10, 1,15,12, 6},
{ 3,14, 2,15, 5, 4,10,13, 8, 7,12, 9,11, 6, 1,16},
{ 3,14, 2,15, 8, 1,10,16, 5, 7, 9,12,11, 6, 4,13},
{ 3,14, 2,15, 9, 4, 6,13,12,11, 8, 5, 7,10, 1,16},
{ 3,14, 2,15,12, 1, 6,16, 9,11, 5, 8, 7,10, 4,13},
{ 3,14, 5,12, 2, 7,13,10, 8, 4,15, 9,11, 6, 1,16},

{ 3,14, 5,12, 8, 1,13,16, 2, 4, 9,15,11, 6, 7,10},
{ 3,14, 5,12, 9, 7, 6,10,15,11, 8, 2, 4,13, 1,16},
{ 3,14, 5,12,15, 1, 6,16, 9,11, 2, 8, 4,13, 7,10},
{ 3,14, 8, 9, 2, 7,16,10, 5, 1,15,12,11, 6, 4,13},
{ 3,14, 8, 9, 5, 4,16,13, 2, 1,12,15,11, 6, 7,10},
{ 3,14, 8, 9,12, 7, 6,10,15,11, 5, 2, 1,16, 4,13},
{ 3,14, 8, 9,15, 4, 6,13,12,11, 2, 5, 1,16, 7,10},
{ 3,14, 9, 8, 2,11,13, 6,12, 4,15, 5, 7,10, 1,16},
{ 3,14, 9, 8, 5,11,10, 6,15, 7,12, 2, 4,13, 1,16},
{ 3,14, 9, 8,12, 1,13,16, 2, 4, 5,15, 7,10,11, 6},
{ 3,14, 9, 8,15, 1,10,16, 5, 7, 2,12, 4,13,11, 6},
{ 3,14,12, 5, 2,11,16, 6, 9, 1,15, 8, 7,10, 4,13},
{ 3,14,12, 5, 8,11,10, 6,15, 7, 9, 2, 1,16, 4,13},
{ 3,14,12, 5, 9, 4,16,13, 2, 1, 8,15, 7,10,11, 6},
{ 3,14,12, 5,15, 4,10,13, 8, 7, 2, 9, 1,16,11, 6},
{ 3,14,15, 2, 5,11,16, 6, 9, 1,12, 8, 4,13, 7,10},
{ 3,14,15, 2, 8,11,13, 6,12, 4, 9, 5, 1,16, 7,10},
{ 3,14,15, 2, 9, 7,16,10, 5, 1, 8,12, 4,13,11, 6},
{ 3,14,15, 2,12, 7,13,10, 8, 4, 5, 9, 1,16,11, 6},
{ 3,15, 2,14, 7, 1,12,13, 6, 8,11,10, 9, 5, 4,16},
{ 3,15, 2,14, 7, 4, 9,16, 6, 5,11,10,12, 8, 1,13},
{ 3,15, 2,14,11, 1, 8,13,10,12, 7, 6, 5, 9, 4,16},
{ 3,15, 2,14,11, 4, 5,16,10, 9, 7, 6, 8,12, 1,13},
{ 3,15, 5,11, 7, 2,14, 9, 8, 4,16,13,10, 6, 1,12},
{ 3,15, 5,11, 7, 2,14,16, 1, 4, 9,13,10, 6, 8,12},
{ 3,15, 5,11, 9, 8, 6,12,13,10, 7, 1, 4,14, 2,16},
{ 3,15, 5,11,16, 1, 6,12,13,10, 7, 8, 4,14, 2, 9},
{ 3,15, 6,10, 7, 1,16,13, 2, 4,11,14, 9, 5, 8,12},
{ 3,15, 6,10, 7, 4,13,16, 2, 1,11,14,12, 8, 5, 9},
{ 3,15, 6,10,11, 5, 8, 9,14,12, 7, 2, 1,13, 4,16},
{ 3,15, 6,10,11, 8, 5,12,14, 9, 7, 2, 4,16, 1,13},
{ 3,15, 7, 9, 4, 5,16,14, 1, 2,11,12,10, 6, 8,13},
{ 3,15, 7, 9, 5, 4,16,14, 1, 2,11,13,10, 6, 8,12},
{ 3,15, 7, 9,11, 8, 6,12,13,10, 5, 1, 2,16, 4,14},
{ 3,15, 7, 9,11, 8, 6,13,12,10, 4, 1, 2,16, 5,14},
{ 3,15, 9, 7, 5,12,10, 8,13, 6,11, 1, 4,14, 2,16},
{ 3,15, 9, 7,11, 2,14, 5,12, 4,16,13, 6,10, 1, 8},
{ 3,15, 9, 7,11, 2,14,16, 1, 4, 5,13, 6,10,12, 8},
{ 3,15, 9, 7,16, 1,10, 8,13, 6,11,12, 4,14, 2, 5},
{ 3,15,10, 6, 7, 9,12, 5,14, 8,11, 2, 1,13, 4,16},
{ 3,15,10, 6, 7,12, 9, 8,14, 5,11, 2, 4,16, 1,13},
{ 3,15,10, 6,11, 1,16,13, 2, 4, 7,14, 5, 9,12, 8},
{ 3,15,10, 6,11, 4,13,16, 2, 1, 7,14, 8,12, 9, 5},
{ 3,15,11, 5, 4, 9,16,14, 1, 2, 7, 8, 6,10,12,13},
{ 3,15,11, 5, 7,12,10, 8,13, 6, 9, 1, 2,16, 4,14},
{ 3,15,11, 5, 7,12,10,13, 8, 6, 4, 1, 2,16, 9,14},
{ 3,15,11, 5, 9, 4,16,14, 1, 2, 7,13, 6,10,12, 8},
{ 3,15,12, 4, 5,11,14, 7,10, 6, 9, 2, 1,13, 8,16},
{ 3,15,12, 4, 5,11,14, 9, 8, 6, 7, 2, 1,13,10,16},
{ 3,15,12, 4, 7,10,13,16, 2, 1, 5, 8, 6,14,11, 9},
{ 3,15,12, 4, 9, 8,13,16, 2, 1, 5,10, 6,14,11, 7},
{ 3,15,14, 2, 7, 9,16, 5,10, 4,11, 6, 1,13, 8,12},
{ 3,15,14, 2, 7,12,13, 8,10, 1,11, 6, 4,16, 5, 9},

{ 3,15,14, 2,11, 5,16, 9, 6, 4, 7,10, 1,13,12, 8},
{ 3,15,14, 2,11, 8,13,12, 6, 1, 7,10, 4,16, 9, 5},
{ 3,16, 2,13, 7, 4,10,15, 6, 5,12, 9,11, 8, 1,14},
{ 3,16, 2,13, 8, 1,12,14, 5, 7,11,10, 9, 6, 4,15},
{ 3,16, 2,13,11, 4, 6,15,10, 9, 8, 5, 7,12, 1,14},
{ 3,16, 2,13,12, 1, 8,14, 9,11, 7, 6, 5,10, 4,15},
{ 3,16, 4,11, 8, 1,14,10, 7, 5,15,12, 9, 6, 2,13},
{ 3,16, 4,11, 8, 1,14,15, 2, 5,10,12, 9, 6, 7,13},
{ 3,16, 4,11,10, 7, 6,13,12, 9, 8, 2, 5,14, 1,15},
{ 3,16, 4,11,15, 2, 6,13,12, 9, 8, 7, 5,14, 1,10},
{ 3,16, 5,10, 4, 7,13,12, 6, 2,15, 9,11, 8, 1,14},
{ 3,16, 5,10, 8, 1,15,14, 2, 4,11,13, 9, 6, 7,12},
{ 3,16, 5,10,11, 7, 6,12,13, 9, 8, 2, 4,15, 1,14},
{ 3,16, 5,10,15, 1, 8,14, 9,11, 4, 6, 2,13, 7,12},
{ 3,16, 6, 9, 4, 7,14,12, 5, 1,15,10,11, 8, 2,13},
{ 3,16, 6, 9, 4, 7,14,15, 2, 1,12,10,11, 8, 5,13},
{ 3,16, 6, 9, 7, 4,14,12, 5, 1,15,13,11, 8, 2,10},
{ 3,16, 6, 9, 7, 4,14,15, 2, 1,12,13,11, 8, 5,10},
{ 3,16, 6, 9,12, 5, 8,10,13,11, 7, 2, 1,14, 4,15},
{ 3,16, 6, 9,12, 5, 8,13,10,11, 4, 2, 1,14, 7,15},
{ 3,16, 6, 9,15, 2, 8,10,13,11, 7, 5, 1,14, 4,12},
{ 3,16, 6, 9,15, 2, 8,13,10,11, 4, 5, 1,14, 7,12},
{ 3,16, 7, 8,11, 5,10, 6,15, 9,12, 4, 2,13, 1,14},
{ 3,16, 7, 8,12, 1,13,14, 4, 2,11,15, 9,10, 5, 6},
{ 3,16, 8, 7, 2,11,14,12, 5, 1,13, 6, 9,10, 4,15},
{ 3,16, 8, 7, 2,11,14,13, 4, 1,12, 6, 9,10, 5,15},
{ 3,16, 8, 7,11, 2,14,12, 5, 1,13,15, 9,10, 4, 6},
{ 3,16, 8, 7,11, 2,14,13, 4, 1,12,15, 9,10, 5, 6},
{ 3,16, 8, 7,12, 5,10, 6,15, 9,11, 4, 1,14, 2,13},
{ 3,16, 8, 7,12, 5,10,15, 6, 9, 2, 4, 1,14,11,13},
{ 3,16, 8, 7,13, 4,10, 6,15, 9,11, 5, 1,14, 2,12},
{ 3,16, 8, 7,13, 4,10,15, 6, 9, 2, 5, 1,14,11,12},
{ 3,16, 9, 6, 4,11,13, 8,10, 2,15, 5, 7,12, 1,14},
{ 3,16, 9, 6, 7,11,10, 8,13, 5,12, 2, 4,15, 1,14},
{ 3,16, 9, 6,12, 1,15,14, 2, 4, 7,13, 5,10,11, 8},
{ 3,16, 9, 6,15, 1,12,14, 5, 7, 4,10, 2,13,11, 8},
{ 3,16,10, 5, 4,11,14, 8, 9, 1,15, 6, 7,12, 2,13},
{ 3,16,10, 5, 4,11,14,15, 2, 1, 8, 6, 7,12, 9,13},
{ 3,16,10, 5, 8, 9,12, 6,13, 7,11, 2, 1,14, 4,15},
{ 3,16,10, 5, 8, 9,12,13, 6, 7, 4, 2, 1,14,11,15},
{ 3,16,10, 5,11, 4,14, 8, 9, 1,15,13, 7,12, 2, 6},
{ 3,16,10, 5,11, 4,14,15, 2, 1, 8,13, 7,12, 9, 6},
{ 3,16,10, 5,15, 2,12, 6,13, 7,11, 9, 1,14, 4, 8},
{ 3,16,10, 5,15, 2,12,13, 6, 7, 4, 9, 1,14,11, 8},
{ 3,16,11, 4, 8, 9,13, 6,12, 2,15, 7, 5,14, 1,10},
{ 3,16,11, 4,10, 7,13, 6,12, 2,15, 9, 5,14, 1, 8},
{ 3,16,11, 4,15, 1,14, 8, 9, 5,10,12, 2,13, 7, 6},
{ 3,16,11, 4,15, 1,14,10, 7, 5, 8,12, 2,13, 9, 6},
{ 3,16,13, 2, 7,11,14, 8, 9, 1,12, 6, 4,15, 5,10},
{ 3,16,13, 2, 7,11,14,12, 5, 1, 8, 6, 4,15, 9,10},
{ 3,16,13, 2, 8, 9,15, 6,10, 4,11, 5, 1,14, 7,12},
{ 3,16,13, 2, 8, 9,15,10, 6, 4, 7, 5, 1,14,11,12},
{ 3,16,13, 2,11, 7,14, 8, 9, 1,12,10, 4,15, 5, 6},

{ 3,16,13, 2,11, 7,14,12, 5, 1, 8,10, 4,15, 9, 6},
{ 3,16,13, 2,12, 5,15, 6,10, 4,11, 9, 1,14, 7, 8},
{ 3,16,13, 2,12, 5,15,10, 6, 4, 7, 9, 1,14,11, 8},
{ 4, 1,13,16, 2, 7, 9, 6,15,12, 3,14, 8, 5,10,11},
{ 4, 1,13,16, 2,11, 5,10,15, 8, 3,14,12, 9, 6, 7},
{ 4, 1,13,16, 3, 6, 9, 7,14,12, 2,15, 8, 5,11,10},
{ 4, 1,13,16, 3,10, 5,11,14, 8, 2,15,12, 9, 7, 6},
{ 4, 1,14,15, 2, 8, 9, 5,16,12, 3,13, 7, 6,10,11},
{ 4, 1,14,15, 2,12, 5, 9,16, 8, 3,13,11,10, 6, 7},
{ 4, 1,14,15, 3, 6,10, 7,13,11, 2,16, 8, 5,12, 9},
{ 4, 1,14,15, 3,10, 6,11,13, 7, 2,16,12, 9, 8, 5},
{ 4, 1,15,14, 2, 7,11, 6,13,10, 3,16, 8, 5,12, 9},
{ 4, 1,15,14, 2,11, 7,10,13, 6, 3,16,12, 9, 8, 5},
{ 4, 1,15,14, 3, 8, 9, 5,16,12, 2,13, 6, 7,11,10},
{ 4, 1,15,14, 3,12, 5, 9,16, 8, 2,13,10,11, 7, 6},
{ 4, 1,16,13, 2, 8,11, 5,14,10, 3,15, 7, 6,12, 9},
{ 4, 1,16,13, 2,12, 7, 9,14, 6, 3,15,11,10, 8, 5},
{ 4, 1,16,13, 3, 8,10, 5,15,11, 2,14, 6, 7,12, 9},
{ 4, 1,16,13, 3,12, 6, 9,15, 7, 2,14,10,11, 8, 5},
{ 4, 2,12,16, 1, 8, 9, 6,15,13, 3,11, 7, 5,10,14},
{ 4, 2,12,16, 3,10, 5,14,11, 7, 1,15,13, 9, 8, 6},
{ 4, 2,16,12, 1, 8,13, 3,14, 9, 6,15, 7, 5,11,10},
{ 4, 2,16,12, 1, 8,13, 6,11, 9, 3,15, 7, 5,14,10},
{ 4, 2,16,12, 3,14, 5,10,15, 7, 1,11, 9,13, 8, 6},
{ 4, 2,16,12, 6,11, 5,10,15, 7, 1,14, 9,13, 8, 3},
{ 4, 3,11,16, 1,12, 5,10,15, 6, 7,13,14, 9, 2, 8},
{ 4, 3,11,16, 1,12, 5,15,10, 6, 2,13,14, 9, 7, 8},
{ 4, 3,11,16, 2, 7, 9, 8,13,14, 1,10, 6, 5,12,15},
{ 4, 3,11,16, 7, 2, 9, 8,13,14, 1,15, 6, 5,12,10},
{ 4, 3,15,12, 1,16, 5,11,14, 6, 2, 9,10,13, 7, 8},
{ 4, 3,15,12, 2, 7,13, 1,16,10, 8,14, 6, 5, 9,11},
{ 4, 3,15,12, 2, 7,13, 8, 9,10, 1,14, 6, 5,16,11},
{ 4, 3,15,12, 8, 9, 5,11,14, 6, 2,16,10,13, 7, 1},
{ 4, 5, 9,16, 2, 3,13, 6,11,12, 7,14, 8, 1,10,15},
{ 4, 5, 9,16, 2, 3,13, 7,10,12, 6,14, 8, 1,11,15},
{ 4, 5, 9,16, 3, 2,13, 6,11,12, 7,15, 8, 1,10,14},
{ 4, 5, 9,16, 3, 2,13, 7,10,12, 6,15, 8, 1,11,14},
{ 4, 5, 9,16, 6,11, 1,14,15, 8, 3,10,12,13, 2, 7},
{ 4, 5, 9,16, 6,11, 1,15,14, 8, 2,10,12,13, 3, 7},
{ 4, 5, 9,16, 7,10, 1,14,15, 8, 3,11,12,13, 2, 6},
{ 4, 5, 9,16, 7,10, 1,15,14, 8, 2,11,12,13, 3, 6},
{ 4, 5,10,15, 1,12, 6,13,11, 3, 8,14,16, 9, 2, 7},
{ 4, 5,10,15, 3, 2,14, 7, 9,11, 6,16, 8, 1,12,13},
{ 4, 5,10,15, 6,12, 1,13,16, 8, 3, 9,11,14, 2, 7},
{ 4, 5,10,15, 8, 2, 9, 7,14,16, 1,11, 3, 6,12,13},
{ 4, 5,11,14, 1,12, 7,13,10, 2, 8,15,16, 9, 3, 6},
{ 4, 5,11,14, 2, 3,15, 6, 9,10, 7,16, 8, 1,12,13},
{ 4, 5,11,14, 7,12, 1,13,16, 8, 2, 9,10,15, 3, 6},
{ 4, 5,11,14, 8, 3, 9, 6,15,16, 1,10, 2, 7,12,13},
{ 4, 5,14,11, 1,16, 6, 9,15, 3, 8,10,12,13, 2, 7},
{ 4, 5,14,11, 1,16, 6,15, 9, 3, 2,10,12,13, 8, 7},
{ 4, 5,14,11, 2, 8,13, 1,16,12, 7, 9, 3, 6,10,15},
{ 4, 5,14,11, 2, 8,13, 7,10,12, 1, 9, 3, 6,16,15},

{ 4, 5,14,11, 7,10, 6, 9,15, 3, 8,16,12,13, 2, 1},
{ 4, 5,14,11, 7,10, 6,15, 9, 3, 2,16,12,13, 8, 1},
{ 4, 5,14,11, 8, 2,13, 1,16,12, 7,15, 3, 6,10, 9},
{ 4, 5,14,11, 8, 2,13, 7,10,12, 1,15, 3, 6,16, 9},
{ 4, 5,15,10, 1,16, 7, 9,14, 2, 8,11,12,13, 3, 6},
{ 4, 5,15,10, 1,16, 7,14, 9, 2, 3,11,12,13, 8, 6},
{ 4, 5,15,10, 3, 8,13, 1,16,12, 6, 9, 2, 7,11,14},
{ 4, 5,15,10, 3, 8,13, 6,11,12, 1, 9, 2, 7,16,14},
{ 4, 5,15,10, 6,11, 7, 9,14, 2, 8,16,12,13, 3, 1},
{ 4, 5,15,10, 6,11, 7,14, 9, 2, 3,16,12,13, 8, 1},
{ 4, 5,15,10, 8, 3,13, 1,16,12, 6,14, 2, 7,11, 9},
{ 4, 5,15,10, 8, 3,13, 6,11,12, 1,14, 2, 7,16, 9},
{ 4, 5,16, 9, 2, 8,15, 1,14,10, 7,11, 3, 6,12,13},
{ 4, 5,16, 9, 3, 8,14, 1,15,11, 6,10, 2, 7,12,13},
{ 4, 5,16, 9, 6,12, 7,13,10, 2, 3,15,11,14, 8, 1},
{ 4, 5,16, 9, 7,12, 6,13,11, 3, 2,14,10,15, 8, 1},
{ 4, 6, 8,16, 2, 3,13, 5,12,11,10,14, 9, 1, 7,15},
{ 4, 6, 8,16, 2, 3,13,10, 7,11, 5,14, 9, 1,12,15},
{ 4, 6, 8,16, 3, 2,13, 5,12,11,10,15, 9, 1, 7,14},
{ 4, 6, 8,16, 3, 2,13,10, 7,11, 5,15, 9, 1,12,14},
{ 4, 6, 8,16, 5,12, 1,14,15, 9, 3, 7,11,13, 2,10},
{ 4, 6, 8,16, 5,12, 1,15,14, 9, 2, 7,11,13, 3,10},
{ 4, 6, 8,16,10, 7, 1,14,15, 9, 3,12,11,13, 2, 5},
{ 4, 6, 8,16,10, 7, 1,15,14, 9, 2,12,11,13, 3, 5},
{ 4, 6, 9,15, 2, 3,14, 5,11,12, 8,13, 7, 1,10,16},
{ 4, 6, 9,15, 2,12, 5,14,11, 3, 8,13,16,10, 1, 7},
{ 4, 6, 9,15, 8, 1,10, 7,13,16, 2,11, 3, 5,12,14},
{ 4, 6, 9,15, 8,10, 1,16,13, 7, 2,11,12,14, 3, 5},
{ 4, 6,11,13, 2, 3,16, 5, 9,10, 8,15, 7, 1,12,14},
{ 4, 6,11,13, 2,12, 7,14, 9, 1, 8,15,16,10, 3, 5},
{ 4, 6,11,13, 8, 3,10, 5,15,16, 2, 9, 1, 7,12,14},
{ 4, 6,11,13, 8,12, 1,14,15, 7, 2, 9,10,16, 3, 5},
{ 4, 6,13,11, 2, 7,14, 1,15,12, 8, 9, 3, 5,10,16},
{ 4, 6,13,11, 2,16, 5,10,15, 3, 8, 9,12,14, 1, 7},
{ 4, 6,13,11, 8, 1,14, 7, 9,12, 2,15, 3, 5,16,10},
{ 4, 6,13,11, 8,10, 5,16, 9, 3, 2,15,12,14, 7, 1},
{ 4, 6,14,10, 1, 8,15, 2,13,11, 7, 9, 3, 5,12,16},
{ 4, 6,14,10, 7,12, 5, 9,16, 3, 8,13,11,15, 1, 2},
{ 4, 6,14,10, 7,12, 5,16, 9, 3, 1,13,11,15, 8, 2},
{ 4, 6,14,10, 8, 1,15, 2,13,11, 7,16, 3, 5,12, 9},
{ 4, 6,15, 9, 2, 7,16, 1,13,10, 8,11, 3, 5,12,14},
{ 4, 6,15, 9, 2,16, 7,10,13, 1, 8,11,12,14, 3, 5},
{ 4, 6,15, 9, 8, 3,14, 5,11,12, 2,13, 1, 7,16,10},
{ 4, 6,15, 9, 8,12, 5,14,11, 3, 2,13,10,16, 7, 1},
{ 4, 6,16, 8, 2,15, 9, 7,14, 1,10,12,11,13, 3, 5},
{ 4, 6,16, 8, 2,15, 9,14, 7, 1, 3,12,11,13,10, 5},
{ 4, 6,16, 8, 3,10,13, 2,15,11, 5, 7, 1, 9,12,14},
{ 4, 6,16, 8, 3,10,13, 5,12,11, 2, 7, 1, 9,15,14},
{ 4, 6,16, 8, 5,12, 9, 7,14, 1,10,15,11,13, 3, 2},
{ 4, 6,16, 8, 5,12, 9,14, 7, 1, 3,15,11,13,10, 2},
{ 4, 6,16, 8,10, 3,13, 2,15,11, 5,14, 1, 9,12, 7},
{ 4, 6,16, 8,10, 3,13, 5,12,11, 2,14, 1, 9,15, 7},
{ 4, 7, 8,15, 3, 2,14, 5,11, 9,12,16,10, 1, 6,13},

{ 4, 7, 8,15, 3, 2,14,11, 5, 9, 6,16,10, 1,12,13},
{ 4, 7, 8,15, 6,12, 1,13,16,10, 3, 5, 9,14, 2,11},
{ 4, 7, 8,15,12, 6, 1,13,16,10, 3,11, 9,14, 2, 5},
{ 4, 7, 9,14, 3, 2,15, 5,10,12, 8,13, 6, 1,11,16},
{ 4, 7, 9,14, 3,12, 5,15,10, 2, 8,13,16,11, 1, 6},
{ 4, 7, 9,14, 8, 1,11, 6,13,16, 3,10, 2, 5,12,15},
{ 4, 7, 9,14, 8,11, 1,16,13, 6, 3,10,12,15, 2, 5},
{ 4, 7,10,13, 3, 2,16, 5, 9,11, 8,14, 6, 1,12,15},
{ 4, 7,10,13, 3,12, 6,15, 9, 1, 8,14,16,11, 2, 5},
{ 4, 7,10,13, 8, 2,11, 5,14,16, 3, 9, 1, 6,12,15},
{ 4, 7,10,13, 8,12, 1,15,14, 6, 3, 9,11,16, 2, 5},
{ 4, 7,11,12, 1,16, 5,15,10, 2, 6, 9,14,13, 3, 8},
{ 4, 7,11,12, 6, 3,13, 1,16,14, 8,10, 2, 5, 9,15},
{ 4, 7,11,12, 6, 3,13, 8, 9,14, 1,10, 2, 5,16,15},
{ 4, 7,11,12, 8, 9, 5,15,10, 2, 6,16,14,13, 3, 1},
{ 4, 7,13,10, 3, 6,15, 1,14,12, 8, 9, 2, 5,11,16},
{ 4, 7,13,10, 3,16, 5,11,14, 2, 8, 9,12,15, 1, 6},
{ 4, 7,13,10, 8, 1,15, 6, 9,12, 3,14, 2, 5,16,11},
{ 4, 7,13,10, 8,11, 5,16, 9, 2, 3,14,12,15, 6, 1},
{ 4, 7,14, 9, 3, 6,16, 1,13,11, 8,10, 2, 5,12,15},
{ 4, 7,14, 9, 3,16, 6,11,13, 1, 8,10,12,15, 2, 5},
{ 4, 7,14, 9, 8, 2,15, 5,10,12, 3,13, 1, 6,16,11},
{ 4, 7,14, 9, 8,12, 5,15,10, 2, 3,13,11,16, 6, 1},
{ 4, 7,15, 8, 1,12,13, 3,14,10, 6, 5, 2, 9,11,16},
{ 4, 7,15, 8, 1,12,13, 6,11,10, 3, 5, 2, 9,14,16},
{ 4, 7,15, 8, 3,14, 9, 5,16, 2,12,11,10,13, 1, 6},
{ 4, 7,15, 8, 3,14, 9,16, 5, 2, 1,11,10,13,12, 6},
{ 4, 7,15, 8, 6,11, 9, 5,16, 2,12,14,10,13, 1, 3},
{ 4, 7,15, 8, 6,11, 9,16, 5, 2, 1,14,10,13,12, 3},
{ 4, 7,15, 8,12, 1,13, 3,14,10, 6,16, 2, 9,11, 5},
{ 4, 7,15, 8,12, 1,13, 6,11,10, 3,16, 2, 9,14, 5},
{ 4, 8, 6,16, 2, 3,13, 7,10, 9,12,14,11, 1, 5,15},
{ 4, 8, 6,16, 2, 3,13,12, 5, 9, 7,14,11, 1,10,15},
{ 4, 8, 6,16, 3, 2,13, 7,10, 9,12,15,11, 1, 5,14},
{ 4, 8, 6,16, 3, 2,13,12, 5, 9, 7,15,11, 1,10,14},
{ 4, 8, 6,16, 7,10, 1,14,15,11, 3, 5, 9,13, 2,12},
{ 4, 8, 6,16, 7,10, 1,15,14,11, 2, 5, 9,13, 3,12},
{ 4, 8, 6,16,12, 5, 1,14,15,11, 3,10, 9,13, 2, 7},
{ 4, 8, 6,16,12, 5, 1,15,14,11, 2,10, 9,13, 3, 7},
{ 4, 8, 7,15, 2, 3,14, 5,11,10,12,13, 9, 1, 6,16},
{ 4, 8, 7,15, 2, 3,14,11, 5,10, 6,13, 9, 1,12,16},
{ 4, 8, 7,15, 6,12, 1,16,13, 9, 2, 5,10,14, 3,11},
{ 4, 8, 7,15,12, 6, 1,16,13, 9, 2,11,10,14, 3, 5},
{ 4, 8,10,12, 3,14, 5,16, 9, 1, 7,11,15,13, 2, 6},
{ 4, 8,10,12, 6,11, 5,16, 9, 1, 7,14,15,13, 2, 3},
{ 4, 8,10,12, 7, 2,13, 3,14,15, 6, 9, 1, 5,11,16},
{ 4, 8,10,12, 7, 2,13, 6,11,15, 3, 9, 1, 5,14,16},
{ 4, 8,12,10, 3,16, 5,14,11, 1, 7, 9,13,15, 2, 6},
{ 4, 8,12,10, 7, 2,15, 6, 9,13, 3,11, 1, 5,16,14},
{ 4, 8,15, 7, 2,11,14, 3,13,10, 6, 5, 1, 9,12,16},
{ 4, 8,15, 7, 6,12, 9,16, 5, 1, 2,13,10,14,11, 3},
{ 4, 8,16, 6, 2,15,11, 5,14, 1,12,10, 9,13, 3, 7},
{ 4, 8,16, 6, 2,15,11,14, 5, 1, 3,10, 9,13,12, 7},

{ 4, 8,16, 6, 3,12,13, 2,15, 9, 7, 5, 1,11,10,14},
{ 4, 8,16, 6, 3,12,13, 7,10, 9, 2, 5, 1,11,15,14},
{ 4, 8,16, 6, 7,10,11, 5,14, 1,12,15, 9,13, 3, 2},
{ 4, 8,16, 6, 7,10,11,14, 5, 1, 3,15, 9,13,12, 2},
{ 4, 8,16, 6,12, 3,13, 2,15, 9, 7,14, 1,11,10, 5},
{ 4, 8,16, 6,12, 3,13, 7,10, 9, 2,14, 1,11,15, 5},
{ 4, 9, 5,16, 2, 3,13,10, 7, 8,11,14,12, 1, 6,15},
{ 4, 9, 5,16, 2, 3,13,11, 6, 8,10,14,12, 1, 7,15},
{ 4, 9, 5,16, 3, 2,13,10, 7, 8,11,15,12, 1, 6,14},
{ 4, 9, 5,16, 3, 2,13,11, 6, 8,10,15,12, 1, 7,14},
{ 4, 9, 5,16,10, 7, 1,14,15,12, 3, 6, 8,13, 2,11},
{ 4, 9, 5,16,10, 7, 1,15,14,12, 2, 6, 8,13, 3,11},
{ 4, 9, 5,16,11, 6, 1,14,15,12, 3, 7, 8,13, 2,10},
{ 4, 9, 5,16,11, 6, 1,15,14,12, 2, 7, 8,13, 3,10},
{ 4, 9, 6,15, 1, 8,10,13, 7, 3,12,14,16, 5, 2,11},
{ 4, 9, 6,15, 3, 2,14,11, 5, 7,10,16,12, 1, 8,13},
{ 4, 9, 6,15,10, 8, 1,13,16,12, 3, 5, 7,14, 2,11},
{ 4, 9, 6,15,12, 2, 5,11,14,16, 1, 7, 3,10, 8,13},
{ 4, 9, 7,14, 1, 8,11,13, 6, 2,12,15,16, 5, 3,10},
{ 4, 9, 7,14, 2, 3,15,10, 5, 6,11,16,12, 1, 8,13},
{ 4, 9, 7,14,11, 8, 1,13,16,12, 2, 5, 6,15, 3,10},
{ 4, 9, 7,14,12, 3, 5,10,15,16, 1, 6, 2,11, 8,13},
{ 4, 9,10,11, 2,16, 5,13,12, 8, 3, 1, 7,14, 6,15},
{ 4, 9,10,11, 3, 6,14, 1,15, 7,16,12, 8, 5, 2,13},
{ 4, 9,10,11, 3, 6,14,15, 1, 7, 2,12, 8, 5,16,13},
{ 4, 9,10,11,16, 2, 5,13,12, 8, 3,15, 7,14, 6, 1},
{ 4, 9,11,10, 2, 7,15, 1,14, 6,16,12, 8, 5, 3,13},
{ 4, 9,11,10, 2, 7,15,14, 1, 6, 3,12, 8, 5,16,13},
{ 4, 9,11,10, 3,16, 5,13,12, 8, 2, 1, 6,15, 7,14},
{ 4, 9,11,10,16, 3, 5,13,12, 8, 2,14, 6,15, 7, 1},
{ 4, 9,14, 7, 1,16,10, 5,15, 3,12, 6, 8,13, 2,11},
{ 4, 9,14, 7, 1,16,10,15, 5, 3, 2, 6, 8,13,12,11},
{ 4, 9,14, 7, 2,12,13, 1,16, 8,11, 5, 3,10, 6,15},
{ 4, 9,14, 7, 2,12,13,11, 6, 8, 1, 5, 3,10,16,15},
{ 4, 9,14, 7,11, 6,10, 5,15, 3,12,16, 8,13, 2, 1},
{ 4, 9,14, 7,11, 6,10,15, 5, 3, 2,16, 8,13,12, 1},
{ 4, 9,14, 7,12, 2,13, 1,16, 8,11,15, 3,10, 6, 5},
{ 4, 9,14, 7,12, 2,13,11, 6, 8, 1,15, 3,10,16, 5},
{ 4, 9,15, 6, 1,16,11, 5,14, 2,12, 7, 8,13, 3,10},
{ 4, 9,15, 6, 1,16,11,14, 5, 2, 3, 7, 8,13,12,10},
{ 4, 9,15, 6, 3,12,13, 1,16, 8,10, 5, 2,11, 7,14},
{ 4, 9,15, 6, 3,12,13,10, 7, 8, 1, 5, 2,11,16,14},
{ 4, 9,15, 6,10, 7,11, 5,14, 2,12,16, 8,13, 3, 1},
{ 4, 9,15, 6,10, 7,11,14, 5, 2, 3,16, 8,13,12, 1},
{ 4, 9,15, 6,12, 3,13, 1,16, 8,10,14, 2,11, 7, 5},
{ 4, 9,15, 6,12, 3,13,10, 7, 8, 1,14, 2,11,16, 5},
{ 4, 9,16, 5, 2,12,15, 1,14, 6,11, 7, 3,10, 8,13},
{ 4, 9,16, 5, 3,12,14, 1,15, 7,10, 6, 2,11, 8,13},
{ 4, 9,16, 5,10, 8,11,13, 6, 2, 3,15, 7,14,12, 1},
{ 4, 9,16, 5,11, 8,10,13, 7, 3, 2,14, 6,15,12, 1},
{ 4,10, 5,15, 2, 3,14, 9, 7, 8,12,13,11, 1, 6,16},
{ 4,10, 5,15, 2, 8, 9,14, 7, 3,12,13,16, 6, 1,11},
{ 4,10, 5,15,12, 1, 6,11,13,16, 2, 7, 3, 9, 8,14},

{ 4,10, 5,15,12, 6, 1,16,13,11, 2, 7, 8,14, 3, 9},
{ 4,10, 7,13, 2, 3,16, 9, 5, 6,12,15,11, 1, 8,14},
{ 4,10, 7,13, 2, 8,11,14, 5, 1,12,15,16, 6, 3, 9},
{ 4,10, 7,13,12, 3, 6, 9,15,16, 2, 5, 1,11, 8,14},
{ 4,10, 7,13,12, 8, 1,14,15,11, 2, 5, 6,16, 3, 9},
{ 4,10, 8,12, 2, 7,13,11, 6, 1,14,16,15, 5, 3, 9},
{ 4,10, 8,12, 2, 7,13,14, 3, 1,11,16,15, 5, 6, 9},
{ 4,10, 8,12,11, 6, 5, 9,16,15, 2, 3, 1,13, 7,14},
{ 4,10, 8,12,14, 3, 5, 9,16,15, 2, 6, 1,13, 7,11},
{ 4,10, 9,11, 2,16, 5,12,13, 7, 6, 1, 8,14, 3,15},
{ 4,10, 9,11, 6, 3,14, 1,15, 8,16,13, 7, 5, 2,12},
{ 4,10, 9,11, 6, 3,14,15, 1, 8, 2,13, 7, 5,16,12},
{ 4,10, 9,11,16, 2, 5,12,13, 7, 6,15, 8,14, 3, 1},
{ 4,10,12, 8, 1,16, 9, 6,15, 5,11, 3, 7,13, 2,14},
{ 4,10,12, 8, 1,16, 9,15, 6, 5, 2, 3, 7,13,11,14},
{ 4,10,12, 8, 2,11,13, 1,16, 7,14, 6, 5, 9, 3,15},
{ 4,10,12, 8, 2,11,13,14, 3, 7, 1, 6, 5, 9,16,15},
{ 4,10,12, 8,11, 2,13, 1,16, 7,14,15, 5, 9, 3, 6},
{ 4,10,12, 8,11, 2,13,14, 3, 7, 1,15, 5, 9,16, 6},
{ 4,10,12, 8,14, 3, 9, 6,15, 5,11,16, 7,13, 2, 1},
{ 4,10,12, 8,14, 3, 9,15, 6, 5, 2,16, 7,13,11, 1},
{ 4,10,13, 7, 2,11,14, 1,15, 8,12, 5, 3, 9, 6,16},
{ 4,10,13, 7, 2,16, 9, 6,15, 3,12, 5, 8,14, 1,11},
{ 4,10,13, 7,12, 1,14,11, 5, 8, 2,15, 3, 9,16, 6},
{ 4,10,13, 7,12, 6, 9,16, 5, 3, 2,15, 8,14,11, 1},
{ 4,10,14, 6, 1,12,15, 2,13, 7,11, 5, 3, 9, 8,16},
{ 4,10,14, 6,11, 8, 9, 5,16, 3,12,13, 7,15, 1, 2},
{ 4,10,14, 6,11, 8, 9,16, 5, 3, 1,13, 7,15,12, 2},
{ 4,10,14, 6,12, 1,15, 2,13, 7,11,16, 3, 9, 8, 5},
{ 4,10,15, 5, 2,11,16, 1,13, 6,12, 7, 3, 9, 8,14},
{ 4,10,15, 5, 2,16,11, 6,13, 1,12, 7, 8,14, 3, 9},
{ 4,10,15, 5,12, 3,14, 9, 7, 8, 2,13, 1,11,16, 6},
{ 4,10,15, 5,12, 8, 9,14, 7, 3, 2,13, 6,16,11, 1},
{ 4,11, 3,16, 2, 7, 9,13, 8, 6,12,10,14, 5, 1,15},
{ 4,11, 3,16, 7, 2, 9,13, 8, 6,12,15,14, 5, 1,10},
{ 4,11, 3,16,12, 1, 5,10,15,14, 7, 8, 6, 9, 2,13},
{ 4,11, 3,16,12, 1, 5,15,10,14, 2, 8, 6, 9, 7,13},
{ 4,11, 5,14, 3, 2,15, 9, 6, 8,12,13,10, 1, 7,16},
{ 4,11, 5,14, 3, 8, 9,15, 6, 2,12,13,16, 7, 1,10},
{ 4,11, 5,14,12, 1, 7,10,13,16, 3, 6, 2, 9, 8,15},
{ 4,11, 5,14,12, 7, 1,16,13,10, 3, 6, 8,15, 2, 9},
{ 4,11, 6,13, 3, 2,16, 9, 5, 7,12,14,10, 1, 8,15},
{ 4,11, 6,13, 3, 8,10,15, 5, 1,12,14,16, 7, 2, 9},
{ 4,11, 6,13,12, 2, 7, 9,14,16, 3, 5, 1,10, 8,15},
{ 4,11, 6,13,12, 8, 1,15,14,10, 3, 5, 7,16, 2, 9},
{ 4,11, 7,12, 3, 6,13, 9, 8, 2,16,15,14, 5, 1,10},
{ 4,11, 7,12, 3, 6,13,16, 1, 2, 9,15,14, 5, 8,10},
{ 4,11, 7,12, 9, 8, 5,10,15,14, 3, 1, 2,13, 6,16},
{ 4,11, 7,12,16, 1, 5,10,15,14, 3, 8, 2,13, 6, 9},
{ 4,11, 9,10, 3,16, 5,12,13, 6, 7, 1, 8,15, 2,14},
{ 4,11, 9,10, 7, 2,15, 1,14, 8,16,13, 6, 5, 3,12},
{ 4,11, 9,10, 7, 2,15,14, 1, 8, 3,13, 6, 5,16,12},
{ 4,11, 9,10,16, 3, 5,12,13, 6, 7,14, 8,15, 2, 1},

{ 4,11,12, 7, 2,16, 9,13, 8, 6, 3, 1, 5,14,10,15},
{ 4,11,12, 7, 3,10,14, 1,15, 5,16, 8, 6, 9, 2,13},
{ 4,11,12, 7, 3,10,14,15, 1, 5, 2, 8, 6, 9,16,13},
{ 4,11,12, 7,16, 2, 9,13, 8, 6, 3,15, 5,14,10, 1},
{ 4,11,13, 6, 3,10,15, 1,14, 8,12, 5, 2, 9, 7,16},
{ 4,11,13, 6, 3,16, 9, 7,14, 2,12, 5, 8,15, 1,10},
{ 4,11,13, 6,12, 1,15,10, 5, 8, 3,14, 2, 9,16, 7},
{ 4,11,13, 6,12, 7, 9,16, 5, 2, 3,14, 8,15,10, 1},
{ 4,11,14, 5, 3,10,16, 1,13, 7,12, 6, 2, 9, 8,15},
{ 4,11,14, 5, 3,16,10, 7,13, 1,12, 6, 8,15, 2, 9},
{ 4,11,14, 5,12, 2,15, 9, 6, 8, 3,13, 1,10,16, 7},
{ 4,11,14, 5,12, 8, 9,15, 6, 2, 3,13, 7,16,10, 1},
{ 4,11,16, 3, 7,10,14, 1,15, 5,12, 8, 2,13, 6, 9},
{ 4,11,16, 3, 9, 8,14, 1,15, 5,12,10, 2,13, 6, 7},
{ 4,11,16, 3,12, 6,13, 7,10, 2, 9,15, 5,14, 8, 1},
{ 4,11,16, 3,12, 6,13, 9, 8, 2, 7,15, 5,14,10, 1},
{ 4,12, 2,16, 8, 1, 9,15, 6, 7,10,14,13, 5, 3,11},
{ 4,12, 2,16,10, 3, 5,11,14,13, 8, 6, 7, 9, 1,15},
{ 4,12, 8,10, 2, 7,15, 9, 6, 1,16,14,13, 5, 3,11},
{ 4,12, 8,10,16, 3, 5,11,14,13, 2, 6, 1,15, 7, 9},
{ 4,12,10, 8, 2,11,13, 3,14, 5,16, 6, 7, 9, 1,15},
{ 4,12,10, 8, 2,11,13,16, 1, 5, 3, 6, 7, 9,14,15},
{ 4,12,10, 8, 3,14, 9, 6,15, 7,11, 1, 5,13, 2,16},
{ 4,12,10, 8, 3,14, 9,15, 6, 7, 2, 1, 5,13,11,16},
{ 4,12,10, 8,11, 2,13, 3,14, 5,16,15, 7, 9, 1, 6},
{ 4,12,10, 8,11, 2,13,16, 1, 5, 3,15, 7, 9,14, 6},
{ 4,12,10, 8,16, 1, 9, 6,15, 7,11,14, 5,13, 2, 3},
{ 4,12,10, 8,16, 1, 9,15, 6, 7, 2,14, 5,13,11, 3},
{ 4,12,11, 7, 2,16, 9, 8,13, 5,10, 1, 6,14, 3,15},
{ 4,12,11, 7,10, 3,14, 1,15, 6,16,13, 5, 9, 2, 8},
{ 4,12,11, 7,10, 3,14,15, 1, 6, 2,13, 5, 9,16, 8},
{ 4,12,11, 7,16, 2, 9, 8,13, 5,10,15, 6,14, 3, 1},
{ 4,12,15, 3, 2,16,13, 8, 9, 1,10, 5, 6,14, 7,11},
{ 4,12,15, 3, 2,16,13,10, 7, 1, 8, 5, 6,14, 9,11},
{ 4,12,15, 3, 8, 9,14,11, 5, 6, 2, 7, 1,13,16,10},
{ 4,12,15, 3,10, 7,14,11, 5, 6, 2, 9, 1,13,16, 8},
{ 4,12,16, 2, 3,14,15, 6, 9, 1,11, 7, 5,13, 8,10},
{ 4,12,16, 2, 3,14,15, 9, 6, 1, 8, 7, 5,13,11,10},
{ 4,12,16, 2, 8,11,13, 3,14, 5,10, 6, 1,15, 7, 9},
{ 4,12,16, 2, 8,11,13,10, 7, 5, 3, 6, 1,15,14, 9},
{ 4,12,16, 2,10, 7,15, 6, 9, 1,11,14, 5,13, 8, 3},
{ 4,12,16, 2,10, 7,15, 9, 6, 1, 8,14, 5,13,11, 3},
{ 4,12,16, 2,11, 8,13, 3,14, 5,10, 9, 1,15, 7, 6},
{ 4,12,16, 2,11, 8,13,10, 7, 5, 3, 9, 1,15,14, 6},
{ 4,13, 1,16, 6, 3, 9,14, 7, 8,11,10,12, 5, 2,15},
{ 4,13, 1,16, 7, 2, 9,15, 6, 8,10,11,12, 5, 3,14},
{ 4,13, 1,16,10, 3, 5,14,11,12, 7, 6, 8, 9, 2,15},
{ 4,13, 1,16,11, 2, 5,15,10,12, 6, 7, 8, 9, 3,14},
{ 4,13, 6,11, 1, 8,14, 9, 7, 3,16,10,12, 5, 2,15},
{ 4,13, 6,11, 7, 2,14,15, 1, 3,10,16,12, 5, 8, 9},
{ 4,13, 6,11,10, 8, 5, 9,16,12, 7, 1, 3,14, 2,15},
{ 4,13, 6,11,16, 2, 5,15,10,12, 1, 7, 3,14, 8, 9},
{ 4,13, 7,10, 1, 8,15, 9, 6, 2,16,11,12, 5, 3,14},

{ 4,13, 7,10, 6, 3,15,14, 1, 2,11,16,12, 5, 8, 9},
{ 4,13, 7,10,11, 8, 5, 9,16,12, 6, 1, 2,15, 3,14},
{ 4,13, 7,10,16, 3, 5,14,11,12, 1, 6, 2,15, 8, 9},
{ 4,13,10, 7, 1,12,14, 5,11, 3,16, 6, 8, 9, 2,15},
{ 4,13,10, 7, 6,12, 9, 5,16, 8,11, 1, 3,14, 2,15},
{ 4,13,10, 7,11, 2,14,15, 1, 3, 6,16, 8, 9,12, 5},
{ 4,13,10, 7,16, 2, 9,15, 6, 8, 1,11, 3,14,12, 5},
{ 4,13,11, 6, 1,12,15, 5,10, 2,16, 7, 8, 9, 3,14},
{ 4,13,11, 6, 7,12, 9, 5,16, 8,10, 1, 2,15, 3,14},
{ 4,13,11, 6,10, 3,15,14, 1, 2, 7,16, 8, 9,12, 5},
{ 4,13,11, 6,16, 3, 9,14, 7, 8, 1,10, 2,15,12, 5},
{ 4,13,16, 1, 6,12,15, 5,10, 2,11, 7, 3,14, 8, 9},
{ 4,13,16, 1, 7,12,14, 5,11, 3,10, 6, 2,15, 8, 9},
{ 4,13,16, 1,10, 8,15, 9, 6, 2, 7,11, 3,14,12, 5},
{ 4,13,16, 1,11, 8,14, 9, 7, 3, 6,10, 2,15,12, 5},
{ 4,14, 1,15, 6, 3,10,13, 7, 8,12, 9,11, 5, 2,16},
{ 4,14, 1,15, 8, 2, 9,16, 5, 7,10,11,12, 6, 3,13},
{ 4,14, 1,15,10, 3, 6,13,11,12, 8, 5, 7, 9, 2,16},
{ 4,14, 1,15,12, 2, 5,16, 9,11, 6, 7, 8,10, 3,13},
{ 4,14, 5,11, 2, 8,13,10, 7, 3,16, 9,12, 6, 1,15},
{ 4,14, 5,11, 2, 8,13,16, 1, 3,10, 9,12, 6, 7,15},
{ 4,14, 5,11, 8, 2,13,10, 7, 3,16,15,12, 6, 1, 9},
{ 4,14, 5,11, 8, 2,13,16, 1, 3,10,15,12, 6, 7, 9},
{ 4,14, 5,11,10, 7, 6, 9,15,12, 8, 1, 3,13, 2,16},
{ 4,14, 5,11,10, 7, 6,15, 9,12, 2, 1, 3,13, 8,16},
{ 4,14, 5,11,16, 1, 6, 9,15,12, 8, 7, 3,13, 2,10},
{ 4,14, 5,11,16, 1, 6,15, 9,12, 2, 7, 3,13, 8,10},
{ 4,14, 6,10, 1, 8,15,13, 2, 3,12, 9,11, 5, 7,16},
{ 4,14, 6,10, 8, 1,15,13, 2, 3,12,16,11, 5, 7, 9},
{ 4,14, 6,10,12, 7, 5, 9,16,11, 8, 2, 3,15, 1,13},
{ 4,14, 6,10,12, 7, 5,16, 9,11, 1, 2, 3,15, 8,13},
{ 4,14, 7, 9, 2, 8,15,10, 5, 1,16,11,12, 6, 3,13},
{ 4,14, 7, 9, 6, 3,16,13, 1, 2,12,15,11, 5, 8,10},
{ 4,14, 7, 9,12, 8, 5,10,15,11, 6, 1, 2,16, 3,13},
{ 4,14, 7, 9,16, 3, 6,13,11,12, 2, 5, 1,15, 8,10},
{ 4,14, 9, 7, 2,12,13, 6,11, 3,16, 5, 8,10, 1,15},
{ 4,14, 9, 7, 2,12,13,16, 1, 3, 6, 5, 8,10,11,15},
{ 4,14, 9, 7, 6,11,10, 5,15, 8,12, 1, 3,13, 2,16},
{ 4,14, 9, 7, 6,11,10,15, 5, 8, 2, 1, 3,13,12,16},
{ 4,14, 9, 7,12, 2,13, 6,11, 3,16,15, 8,10, 1, 5},
{ 4,14, 9, 7,12, 2,13,16, 1, 3, 6,15, 8,10,11, 5},
{ 4,14, 9, 7,16, 1,10, 5,15, 8,12,11, 3,13, 2, 6},
{ 4,14, 9, 7,16, 1,10,15, 5, 8, 2,11, 3,13,12, 6},
{ 4,14,10, 6, 1,12,15,13, 2, 3, 8, 5, 7, 9,11,16},
{ 4,14,10, 6, 8,11, 9, 5,16, 7,12, 2, 3,15, 1,13},
{ 4,14,10, 6, 8,11, 9,16, 5, 7, 1, 2, 3,15,12,13},
{ 4,14,10, 6,12, 1,15,13, 2, 3, 8,16, 7, 9,11, 5},
{ 4,14,11, 5, 2,12,15, 6, 9, 1,16, 7, 8,10, 3,13},
{ 4,14,11, 5, 8,12, 9, 6,15, 7,10, 1, 2,16, 3,13},
{ 4,14,11, 5,10, 3,16,13, 1, 2, 8,15, 7, 9,12, 6},
{ 4,14,11, 5,16, 3,10,13, 7, 8, 2, 9, 1,15,12, 6},
{ 4,14,15, 1, 6,11,16, 5, 9, 2,12, 7, 3,13, 8,10},
{ 4,14,15, 1, 6,11,16, 9, 5, 2, 8, 7, 3,13,12,10},

{ 4,14,15, 1, 8,12,13, 6,11, 3,10, 5, 2,16, 7, 9},
{ 4,14,15, 1, 8,12,13,10, 7, 3, 6, 5, 2,16,11, 9},
{ 4,14,15, 1,10, 7,16, 5, 9, 2,12,11, 3,13, 8, 6},
{ 4,14,15, 1,10, 7,16, 9, 5, 2, 8,11, 3,13,12, 6},
{ 4,14,15, 1,12, 8,13, 6,11, 3,10, 9, 2,16, 7, 5},
{ 4,14,15, 1,12, 8,13,10, 7, 3, 6, 9, 2,16,11, 5},
{ 4,15, 1,14, 7, 2,11,13, 6, 8,12, 9,10, 5, 3,16},
{ 4,15, 1,14, 8, 3, 9,16, 5, 6,11,10,12, 7, 2,13},
{ 4,15, 1,14,11, 2, 7,13,10,12, 8, 5, 6, 9, 3,16},
{ 4,15, 1,14,12, 3, 5,16, 9,10, 7, 6, 8,11, 2,13},
{ 4,15, 3,12, 7, 2,13, 9, 8, 6,16,11,10, 5, 1,14},
{ 4,15, 3,12, 7, 2,13,16, 1, 6, 9,11,10, 5, 8,14},
{ 4,15, 3,12, 9, 8, 5,14,11,10, 7, 1, 6,13, 2,16},
{ 4,15, 3,12,16, 1, 5,14,11,10, 7, 8, 6,13, 2, 9},
{ 4,15, 5,10, 3, 8,13,11, 6, 2,16, 9,12, 7, 1,14},
{ 4,15, 5,10, 3, 8,13,16, 1, 2,11, 9,12, 7, 6,14},
{ 4,15, 5,10, 8, 3,13,11, 6, 2,16,14,12, 7, 1, 9},
{ 4,15, 5,10, 8, 3,13,16, 1, 2,11,14,12, 7, 6, 9},
{ 4,15, 5,10,11, 6, 7, 9,14,12, 8, 1, 2,13, 3,16},
{ 4,15, 5,10,11, 6, 7,14, 9,12, 3, 1, 2,13, 8,16},
{ 4,15, 5,10,16, 1, 7, 9,14,12, 8, 6, 2,13, 3,11},
{ 4,15, 5,10,16, 1, 7,14, 9,12, 3, 6, 2,13, 8,11},
{ 4,15, 6, 9, 3, 8,14,11, 5, 1,16,10,12, 7, 2,13},
{ 4,15, 6, 9, 7, 2,16,13, 1, 3,12,14,10, 5, 8,11},
{ 4,15, 6, 9,12, 8, 5,11,14,10, 7, 1, 3,16, 2,13},
{ 4,15, 6, 9,16, 2, 7,13,10,12, 3, 5, 1,14, 8,11},
{ 4,15, 7, 8, 1,12,13,11, 6, 2,14, 5,10, 9, 3,16},
{ 4,15, 7, 8, 1,12,13,14, 3, 2,11, 5,10, 9, 6,16},
{ 4,15, 7, 8,11, 6, 9, 5,16,10,12, 3, 2,13, 1,14},
{ 4,15, 7, 8,11, 6, 9,16, 5,10, 1, 3, 2,13,12,14},
{ 4,15, 7, 8,12, 1,13,11, 6, 2,14,16,10, 9, 3, 5},
{ 4,15, 7, 8,12, 1,13,14, 3, 2,11,16,10, 9, 6, 5},
{ 4,15, 7, 8,14, 3, 9, 5,16,10,12, 6, 2,13, 1,11},
{ 4,15, 7, 8,14, 3, 9,16, 5,10, 1, 6, 2,13,12,11},
{ 4,15, 8, 7,11, 2,14,13, 3, 1,12,16,10, 9, 6, 5},
{ 4,15, 8, 7,12, 6, 9, 5,16,10,11, 3, 1,14, 2,13},
{ 4,15, 9, 6, 3,12,13, 7,10, 2,16, 5, 8,11, 1,14},
{ 4,15, 9, 6, 3,12,13,16, 1, 2, 7, 5, 8,11,10,14},
{ 4,15, 9, 6, 7,10,11, 5,14, 8,12, 1, 2,13, 3,16},
{ 4,15, 9, 6, 7,10,11,14, 5, 8, 3, 1, 2,13,12,16},
{ 4,15, 9, 6,12, 3,13, 7,10, 2,16,14, 8,11, 1, 5},
{ 4,15, 9, 6,12, 3,13,16, 1, 2, 7,14, 8,11,10, 5},
{ 4,15, 9, 6,16, 1,11, 5,14, 8,12,10, 2,13, 3, 7},
{ 4,15, 9, 6,16, 1,11,14, 5, 8, 3,10, 2,13,12, 7},
{ 4,15,10, 5, 3,12,14, 7, 9, 1,16, 6, 8,11, 2,13},
{ 4,15,10, 5, 8,12, 9, 7,14, 6,11, 1, 3,16, 2,13},
{ 4,15,10, 5,11, 2,16,13, 1, 3, 8,14, 6, 9,12, 7},
{ 4,15,10, 5,16, 2,11,13, 6, 8, 3, 9, 1,14,12, 7},
{ 4,15,12, 3, 7,10,14, 5,11, 1,16, 8, 6,13, 2, 9},
{ 4,15,12, 3, 9, 8,14, 5,11, 1,16,10, 6,13, 2, 7},
{ 4,15,12, 3,16, 2,13, 7,10, 6, 9,11, 1,14, 8, 5},
{ 4,15,12, 3,16, 2,13, 9, 8, 6, 7,11, 1,14,10, 5},
{ 4,15,14, 1, 7,10,16, 5, 9, 3,12, 6, 2,13, 8,11},

{ 4,15,14, 1, 7,10,16, 9, 5, 3, 8, 6, 2,13,12,11},
{ 4,15,14, 1, 8,12,13, 7,10, 2,11, 5, 3,16, 6, 9},
{ 4,15,14, 1, 8,12,13,11, 6, 2, 7, 5, 3,16,10, 9},
{ 4,15,14, 1,11, 6,16, 5, 9, 3,12,10, 2,13, 8, 7},
{ 4,15,14, 1,11, 6,16, 9, 5, 3, 8,10, 2,13,12, 7},
{ 4,15,14, 1,12, 8,13, 7,10, 2,11, 9, 3,16, 6, 5},
{ 4,15,14, 1,12, 8,13,11, 6, 2, 7, 9, 3,16,10, 5},
{ 4,16, 1,13, 8, 2,11,14, 5, 7,12, 9,10, 6, 3,15},
{ 4,16, 1,13, 8, 3,10,15, 5, 6,12, 9,11, 7, 2,14},
{ 4,16, 1,13,12, 2, 7,14, 9,11, 8, 5, 6,10, 3,15},
{ 4,16, 1,13,12, 3, 6,15, 9,10, 8, 5, 7,11, 2,14},
{ 4,16, 2,12, 8, 1,13,11, 6, 7,14,10, 9, 5, 3,15},
{ 4,16, 2,12, 8, 1,13,14, 3, 7,11,10, 9, 5, 6,15},
{ 4,16, 2,12,11, 6, 5,15,10, 9, 8, 3, 7,13, 1,14},
{ 4,16, 2,12,14, 3, 5,15,10, 9, 8, 6, 7,13, 1,11},
{ 4,16, 5, 9, 8, 2,15,14, 1, 3,12,13,10, 6, 7,11},
{ 4,16, 5, 9, 8, 3,14,15, 1, 2,12,13,11, 7, 6,10},
{ 4,16, 5, 9,12, 6, 7,10,13,11, 8, 1, 2,14, 3,15},
{ 4,16, 5, 9,12, 7, 6,11,13,10, 8, 1, 3,15, 2,14},
{ 4,16, 6, 8, 3,10,13,12, 5, 1,15, 7,11, 9, 2,14},
{ 4,16, 6, 8, 3,10,13,15, 2, 1,12, 7,11, 9, 5,14},
{ 4,16, 6, 8,10, 3,13,12, 5, 1,15,14,11, 9, 2, 7},
{ 4,16, 6, 8,10, 3,13,15, 2, 1,12,14,11, 9, 5, 7},
{ 4,16, 6, 8,12, 5, 9, 7,14,11,10, 2, 1,13, 3,15},
{ 4,16, 6, 8,12, 5, 9,14, 7,11, 3, 2, 1,13,10,15},
{ 4,16, 6, 8,15, 2, 9, 7,14,11,10, 5, 1,13, 3,12},
{ 4,16, 6, 8,15, 2, 9,14, 7,11, 3, 5, 1,13,10,12},
{ 4,16, 8, 6, 3,12,13,10, 7, 1,15, 5, 9,11, 2,14},
{ 4,16, 8, 6, 3,12,13,15, 2, 1,10, 5, 9,11, 7,14},
{ 4,16, 8, 6,10, 7,11, 5,14, 9,12, 2, 1,13, 3,15},
{ 4,16, 8, 6,10, 7,11,14, 5, 9, 3, 2, 1,13,12,15},
{ 4,16, 8, 6,12, 3,13,10, 7, 1,15,14, 9,11, 2, 5},
{ 4,16, 8, 6,12, 3,13,15, 2, 1,10,14, 9,11, 7, 5},
{ 4,16, 8, 6,15, 2,11, 5,14, 9,12, 7, 1,13, 3,10},
{ 4,16, 8, 6,15, 2,11,14, 5, 9, 3, 7, 1,13,12,10},
{ 4,16, 9, 5, 8,10,11, 6,13, 7,12, 1, 2,14, 3,15},
{ 4,16, 9, 5, 8,11,10, 7,13, 6,12, 1, 3,15, 2,14},
{ 4,16, 9, 5,12, 2,15,14, 1, 3, 8,13, 6,10,11, 7},
{ 4,16, 9, 5,12, 3,14,15, 1, 2, 8,13, 7,11,10, 6},
{ 4,16,11, 3, 6,12,13, 8, 9, 5,10, 1, 2,14, 7,15},
{ 4,16,11, 3, 6,12,13,10, 7, 5, 8, 1, 2,14, 9,15},
{ 4,16,11, 3, 8, 9,14,15, 1, 2, 6, 7, 5,13,12,10},
{ 4,16,11, 3,10, 7,14,15, 1, 2, 6, 9, 5,13,12, 8},
{ 4,16,12, 2, 7,10,15, 6, 9, 5,11, 3, 1,13, 8,14},
{ 4,16,12, 2, 7,10,15, 9, 6, 5, 8, 3, 1,13,11,14},
{ 4,16,12, 2, 8,11,13, 7,10, 1,14, 6, 5,15, 3, 9},
{ 4,16,12, 2, 8,11,13,14, 3, 1, 7, 6, 5,15,10, 9},
{ 4,16,12, 2,11, 8,13, 7,10, 1,14, 9, 5,15, 3, 6},
{ 4,16,12, 2,11, 8,13,14, 3, 1, 7, 9, 5,15,10, 6},
{ 4,16,12, 2,14, 3,15, 6, 9, 5,11,10, 1,13, 8, 7},
{ 4,16,12, 2,14, 3,15, 9, 6, 5, 8,10, 1,13,11, 7},
{ 4,16,13, 1, 8,10,15, 6, 9, 3,12, 5, 2,14, 7,11},
{ 4,16,13, 1, 8,11,14, 7, 9, 2,12, 5, 3,15, 6,10},

{ 4,16,13, 1,12, 6,15,10, 5, 3, 8, 9, 2,14,11, 7},
{ 4,16,13, 1,12, 7,14,11, 5, 2, 8, 9, 3,15,10, 6},
{ 5, 1,13,15, 2, 7,10, 3,16,12, 6,14, 8, 4, 9,11},
{ 5, 1,13,15, 6, 9, 4,11,14, 8, 2,16,12,10, 7, 3},
{ 5, 1,15,13, 2, 7,12, 3,14,10, 6,16, 8, 4,11, 9},
{ 5, 1,15,13, 2, 7,12, 6,11,10, 3,16, 8, 4,14, 9},
{ 5, 1,15,13, 3,14, 4, 9,16, 8, 2,11,10,12, 7, 6},
{ 5, 1,15,13, 6,11, 4, 9,16, 8, 2,14,10,12, 7, 3},
{ 5, 2,11,16, 1, 7,10, 4,15,13, 6,12, 8, 3, 9,14},
{ 5, 2,11,16, 1,13, 4,10,15, 7, 6,12,14, 9, 3, 8},
{ 5, 2,11,16, 6, 3, 9, 8,12,14, 1,15, 7, 4,13,10},
{ 5, 2,11,16, 6, 9, 3,14,12, 8, 1,15,13,10, 7, 4},
{ 5, 2,12,15, 1, 8,10, 3,16,13, 6,11, 7, 4, 9,14},
{ 5, 2,12,15, 1,14, 4, 9,16, 7, 6,11,13,10, 3, 8},
{ 5, 2,12,15, 6, 3,10, 8,11,13, 1,16, 7, 4,14, 9},
{ 5, 2,12,15, 6, 9, 4,14,11, 7, 1,16,13,10, 8, 3},
{ 5, 2,14,13, 1,16, 4,10,15, 7, 3, 9,11,12, 6, 8},
{ 5, 2,14,13, 3, 6,12, 1,16,11, 8,15, 7, 4, 9,10},
{ 5, 2,14,13, 3, 6,12, 8, 9,11, 1,15, 7, 4,16,10},
{ 5, 2,14,13, 8, 9, 4,10,15, 7, 3,16,11,12, 6, 1},
{ 5, 2,15,12, 1, 7,14, 4,11, 9, 6,16, 8, 3,13,10},
{ 5, 2,15,12, 1,13, 8,10,11, 3, 6,16,14, 9, 7, 4},
{ 5, 2,15,12, 6, 7, 9, 4,16,14, 1,11, 3, 8,13,10},
{ 5, 2,15,12, 6,13, 3,10,16, 8, 1,11, 9,14, 7, 4},
{ 5, 2,16,11, 1, 8,14, 3,12, 9, 6,15, 7, 4,13,10},
{ 5, 2,16,11, 1,14, 8, 9,12, 3, 6,15,13,10, 7, 4},
{ 5, 2,16,11, 6, 7,10, 4,15,13, 1,12, 3, 8,14, 9},
{ 5, 2,16,11, 6,13, 4,10,15, 7, 1,12, 9,14, 8, 3},
{ 5, 3,10,16, 1, 6,11, 4,14,13, 7,12, 8, 2, 9,15},
{ 5, 3,10,16, 1,13, 4,11,14, 6, 7,12,15, 9, 2, 8},
{ 5, 3,10,16, 7, 2, 9, 8,12,15, 1,14, 6, 4,13,11},
{ 5, 3,10,16, 7, 9, 2,15,12, 8, 1,14,13,11, 6, 4},
{ 5, 3,11,15, 1, 8,10, 7,12,14, 2, 9, 6, 4,13,16},
{ 5, 3,11,15, 2,13, 4, 9,16, 6, 8,12,14,10, 1, 7},
{ 5, 3,11,15, 2,13, 4,16, 9, 6, 1,12,14,10, 8, 7},
{ 5, 3,11,15, 8, 1,10, 7,12,14, 2,16, 6, 4,13, 9},
{ 5, 3,12,14, 1, 8,11, 2,16,13, 7,10, 6, 4, 9,15},
{ 5, 3,12,14, 1,15, 4, 9,16, 6, 7,10,13,11, 2, 8},
{ 5, 3,12,14, 7, 2,11, 8,10,13, 1,16, 6, 4,15, 9},
{ 5, 3,12,14, 7, 9, 4,15,10, 6, 1,16,13,11, 8, 2},
{ 5, 3,14,12, 1, 6,15, 4,10, 9, 7,16, 8, 2,13,11},
{ 5, 3,14,12, 1,13, 8,11,10, 2, 7,16,15, 9, 6, 4},
{ 5, 3,14,12, 7, 6, 9, 4,16,15, 1,10, 2, 8,13,11},
{ 5, 3,14,12, 7,13, 2,11,16, 8, 1,10, 9,15, 6, 4},
{ 5, 3,16,10, 1, 8,15, 2,12, 9, 7,14, 6, 4,13,11},
{ 5, 3,16,10, 1,15, 8, 9,12, 2, 7,14,13,11, 6, 4},
{ 5, 3,16,10, 7, 6,11, 4,14,13, 1,12, 2, 8,15, 9},
{ 5, 3,16,10, 7,13, 4,11,14, 6, 1,12, 9,15, 8, 2},
{ 5, 4, 9,16, 2,13, 3,12,14, 6, 7,11,15,10, 1, 8},
{ 5, 4, 9,16, 3,13, 2,12,15, 7, 6,10,14,11, 1, 8},
{ 5, 4, 9,16, 6, 1,11, 8,10,14, 3,15, 7, 2,13,12},
{ 5, 4, 9,16, 7, 1,10, 8,11,15, 2,14, 6, 3,13,12},
{ 5, 4,10,15, 1, 6,12, 3,14,13, 8,11, 7, 2, 9,16},

{ 5, 4,10,15, 1, 6,12, 8, 9,13, 3,11, 7, 2,14,16},
{ 5, 4,10,15, 3,14, 2,11,16, 7, 6, 9,13,12, 1, 8},
{ 5, 4,10,15, 3,14, 2,16,11, 7, 1, 9,13,12, 6, 8},
{ 5, 4,10,15, 6, 1,12, 3,14,13, 8,16, 7, 2, 9,11},
{ 5, 4,10,15, 6, 1,12, 8, 9,13, 3,16, 7, 2,14,11},
{ 5, 4,10,15, 8, 9, 2,11,16, 7, 6,14,13,12, 1, 3},
{ 5, 4,10,15, 8, 9, 2,16,11, 7, 1,14,13,12, 6, 3},
{ 5, 4,11,14, 1, 7,12, 2,15,13, 8,10, 6, 3, 9,16},
{ 5, 4,11,14, 1, 7,12, 8, 9,13, 2,10, 6, 3,15,16},
{ 5, 4,11,14, 2,15, 3,10,16, 6, 7, 9,13,12, 1, 8},
{ 5, 4,11,14, 2,15, 3,16,10, 6, 1, 9,13,12, 7, 8},
{ 5, 4,11,14, 7, 1,12, 2,15,13, 8,16, 6, 3, 9,10},
{ 5, 4,11,14, 7, 1,12, 8, 9,13, 2,16, 6, 3,15,10},
{ 5, 4,11,14, 8, 9, 3,10,16, 6, 7,15,13,12, 1, 2},
{ 5, 4,11,14, 8, 9, 3,16,10, 6, 1,15,13,12, 7, 2},
{ 5, 4,14,11, 1, 6,16, 3,10, 9, 8,15, 7, 2,13,12},
{ 5, 4,14,11, 2,13, 8,12, 9, 1, 7,16,15,10, 6, 3},
{ 5, 4,14,11, 7, 6,10, 3,16,15, 2, 9, 1, 8,13,12},
{ 5, 4,14,11, 8,13, 2,12,15, 7, 1,10, 9,16, 6, 3},
{ 5, 4,15,10, 1, 7,16, 2,11, 9, 8,14, 6, 3,13,12},
{ 5, 4,15,10, 3,13, 8,12, 9, 1, 6,16,14,11, 7, 2},
{ 5, 4,15,10, 6, 7,11, 2,16,14, 3, 9, 1, 8,13,12},
{ 5, 4,15,10, 8,13, 3,12,14, 6, 1,11, 9,16, 7, 2},
{ 5, 4,16, 9, 2,15, 8,10,11, 1, 7,14,13,12, 6, 3},
{ 5, 4,16, 9, 2,15, 8,11,10, 1, 6,14,13,12, 7, 3},
{ 5, 4,16, 9, 3,14, 8,10,11, 1, 7,15,13,12, 6, 2},
{ 5, 4,16, 9, 3,14, 8,11,10, 1, 6,15,13,12, 7, 2},
{ 5, 4,16, 9, 6, 7,12, 2,15,13, 3,10, 1, 8,14,11},
{ 5, 4,16, 9, 6, 7,12, 3,14,13, 2,10, 1, 8,15,11},
{ 5, 4,16, 9, 7, 6,12, 2,15,13, 3,11, 1, 8,14,10},
{ 5, 4,16, 9, 7, 6,12, 3,14,13, 2,11, 1, 8,15,10},
{ 5, 6, 8,15, 1,14, 4,13,12,11, 2, 3, 9,10, 7,16},
{ 5, 6, 8,15, 2, 7,10, 3,16, 9,14,12,11, 4, 1,13},
{ 5, 6, 8,15, 2, 7,10,16, 3, 9, 1,12,11, 4,14,13},
{ 5, 6, 8,15,14, 1, 4,13,12,11, 2,16, 9,10, 7, 3},
{ 5, 6,10,13, 1,16, 4,14,11, 3, 7, 9,15,12, 2, 8},
{ 5, 6,10,13, 7, 2,12, 1,16,15, 8,11, 3, 4, 9,14},
{ 5, 6,10,13, 7, 2,12, 8, 9,15, 1,11, 3, 4,16,14},
{ 5, 6,10,13, 8, 9, 4,14,11, 3, 7,16,15,12, 2, 1},
{ 5, 6,14, 9, 2, 7,16, 1,12,11, 8,10, 3, 4,13,15},
{ 5, 6,14, 9, 7, 2,16, 1,12,11, 8,15, 3, 4,13,10},
{ 5, 6,14, 9, 8,13, 4,10,15, 3, 7,12,11,16, 2, 1},
{ 5, 6,14, 9, 8,13, 4,15,10, 3, 2,12,11,16, 7, 1},
{ 5, 6,16, 7, 1,14,12, 2,15, 3,13,11, 9,10, 4, 8},
{ 5, 6,16, 7, 1,14,12,13, 4, 3, 2,11, 9,10,15, 8},
{ 5, 6,16, 7, 2,15,10, 8,11, 9, 1, 4, 3,12,14,13},
{ 5, 6,16, 7,13, 4,10, 8,11, 9, 1,15, 3,12,14, 2},
{ 5, 7, 8,14, 1,15, 4,13,12,10, 3, 2, 9,11, 6,16},
{ 5, 7, 8,14, 3, 6,11, 2,16, 9,15,12,10, 4, 1,13},
{ 5, 7, 8,14, 3, 6,11,16, 2, 9, 1,12,10, 4,15,13},
{ 5, 7, 8,14,15, 1, 4,13,12,10, 3,16, 9,11, 6, 2},
{ 5, 7, 9,13, 3,14, 4,15,10, 2, 8,11,16,12, 1, 6},
{ 5, 7, 9,13, 6,11, 4,15,10, 2, 8,14,16,12, 1, 3},

{ 5, 7, 9,13, 8, 1,12, 3,14,16, 6,10, 2, 4,11,15},
{ 5, 7, 9,13, 8, 1,12, 6,11,16, 3,10, 2, 4,14,15},
{ 5, 7,13, 9, 6,15, 4,11,14, 2, 8,10,12,16, 1, 3},
{ 5, 7,13, 9, 8, 1,16, 3,10,12, 6,14, 2, 4,15,11},
{ 5, 7,16, 6, 1,15,12, 3,14, 2,13,10, 9,11, 4, 8},
{ 5, 7,16, 6, 1,15,12,13, 4, 2, 3,10, 9,11,14, 8},
{ 5, 7,16, 6, 3,14,11, 8,10, 9, 1, 4, 2,12,15,13},
{ 5, 7,16, 6,13, 4,11, 8,10, 9, 1,14, 2,12,15, 3},
{ 5, 8, 6,15, 1,14, 4,12,13, 9, 7, 3,11,10, 2,16},
{ 5, 8, 6,15, 7, 2,10, 3,16,11,14,13, 9, 4, 1,12},
{ 5, 8, 6,15, 7, 2,10,16, 3,11, 1,13, 9, 4,14,12},
{ 5, 8, 6,15,14, 1, 4,12,13, 9, 7,16,11,10, 2, 3},
{ 5, 8, 7,14, 1,15, 4,12,13, 9, 6, 2,10,11, 3,16},
{ 5, 8, 7,14, 6, 3,11, 2,16,10,15,13, 9, 4, 1,12},
{ 5, 8, 7,14, 6, 3,11,16, 2,10, 1,13, 9, 4,15,12},
{ 5, 8, 7,14,15, 1, 4,12,13, 9, 6,16,10,11, 3, 2},
{ 5, 8, 9,12, 6, 1,15, 4,10,14, 7,11, 3, 2,13,16},
{ 5, 8, 9,12, 6,13, 3,16,10, 2, 7,11,15,14, 1, 4},
{ 5, 8, 9,12, 7, 1,14, 4,11,15, 6,10, 2, 3,13,16},
{ 5, 8, 9,12, 7,13, 2,16,11, 3, 6,10,14,15, 1, 4},
{ 5, 8,10,11, 6, 1,16, 4, 9,13, 7,12, 3, 2,14,15},
{ 5, 8,10,11, 6,13, 4,16, 9, 1, 7,12,15,14, 2, 3},
{ 5, 8,10,11, 7, 2,14, 3,12,15, 6, 9, 1, 4,13,16},
{ 5, 8,10,11, 7,14, 2,15,12, 3, 6, 9,13,16, 1, 4},
{ 5, 8,11,10, 6, 3,15, 2,12,14, 7, 9, 1, 4,13,16},
{ 5, 8,11,10, 6,15, 3,14,12, 2, 7, 9,13,16, 1, 4},
{ 5, 8,11,10, 7, 1,16, 4, 9,13, 6,12, 2, 3,15,14},
{ 5, 8,11,10, 7,13, 4,16, 9, 1, 6,12,14,15, 3, 2},
{ 5, 8,12, 9, 6, 3,16, 2,11,13, 7,10, 1, 4,14,15},
{ 5, 8,12, 9, 6,15, 4,14,11, 1, 7,10,13,16, 2, 3},
{ 5, 8,12, 9, 7, 2,16, 3,10,13, 6,11, 1, 4,15,14},
{ 5, 8,12, 9, 7,14, 4,15,10, 1, 6,11,13,16, 3, 2},
{ 5, 8,14, 7, 4,13,10, 3,16,11, 6, 2, 1,12, 9,15},
{ 5, 8,14, 7, 6, 9,12, 4,13, 1,15,16,11,10, 2, 3},
{ 5, 8,14, 7, 6, 9,12,15, 2, 1, 4,16,11,10,13, 3},
{ 5, 8,14, 7,15, 2,10, 3,16,11, 6,13, 1,12, 9, 4},
{ 5, 8,15, 6, 4,13,11, 2,16,10, 7, 3, 1,12, 9,14},
{ 5, 8,15, 6, 7, 9,12, 4,13, 1,14,16,10,11, 3, 2},
{ 5, 8,15, 6, 7, 9,12,14, 3, 1, 4,16,10,11,13, 2},
{ 5, 8,15, 6,14, 3,11, 2,16,10, 7,13, 1,12, 9, 4},
{ 5, 9, 4,16, 1, 6,11,10, 8, 7,13,12,14, 2, 3,15},
{ 5, 9, 4,16, 1, 7,10,11, 8, 6,13,12,15, 3, 2,14},
{ 5, 9, 4,16,13, 2, 3,14,12,15, 1, 8, 6,10, 7,11},
{ 5, 9, 4,16,13, 3, 2,15,12,14, 1, 8, 7,11, 6,10},
{ 5, 9, 7,13, 1, 8,12,11, 6, 2,14,15,16, 4, 3,10},
{ 5, 9, 7,13, 1, 8,12,14, 3, 2,11,15,16, 4, 6,10},
{ 5, 9, 7,13,11, 6, 4,10,15,16, 1, 3, 2,12, 8,14},
{ 5, 9, 7,13,14, 3, 4,10,15,16, 1, 6, 2,12, 8,11},
{ 5, 9, 8,12, 1, 6,15,10, 4, 3,13,16,14, 2, 7,11},
{ 5, 9, 8,12, 1, 7,14,11, 4, 2,13,16,15, 3, 6,10},
{ 5, 9, 8,12,13, 6, 3,10,16,15, 1, 4, 2,14, 7,11},
{ 5, 9, 8,12,13, 7, 2,11,16,14, 1, 4, 3,15, 6,10},
{ 5, 9,12, 8, 1,14,11, 2,16, 7,13, 4, 6,10, 3,15},

{ 5, 9,12, 8, 1,15,10, 3,16, 6,13, 4, 7,11, 2,14},
{ 5, 9,12, 8,13, 2,11,14, 4, 7, 1,16, 6,10,15, 3},
{ 5, 9,12, 8,13, 3,10,15, 4, 6, 1,16, 7,11,14, 2},
{ 5, 9,13, 7, 1,14,12, 2,15, 8,11, 3, 4,10, 6,16},
{ 5, 9,13, 7, 1,14,12,11, 6, 8, 2, 3, 4,10,15,16},
{ 5, 9,13, 7, 2,15,10, 3,16, 4,14, 6, 8,12, 1,11},
{ 5, 9,13, 7, 2,15,10,16, 3, 4, 1, 6, 8,12,14,11},
{ 5, 9,13, 7,11, 6,10, 3,16, 4,14,15, 8,12, 1, 2},
{ 5, 9,13, 7,11, 6,10,16, 3, 4, 1,15, 8,12,14, 2},
{ 5, 9,13, 7,14, 1,12, 2,15, 8,11,16, 4,10, 6, 3},
{ 5, 9,13, 7,14, 1,12,11, 6, 8, 2,16, 4,10,15, 3},
{ 5, 9,14, 6, 1,16,11,10, 8, 7, 3, 2, 4,12,13,15},
{ 5, 9,14, 6, 3,13,12, 1,16, 4,15, 8, 7,11, 2,10},
{ 5, 9,14, 6, 3,13,12,15, 2, 4, 1, 8, 7,11,16,10},
{ 5, 9,14, 6,15, 2,11,10, 8, 7, 3,16, 4,12,13, 1},
{ 5, 9,16, 4, 1,14,15, 2,12, 3,13, 8, 6,10, 7,11},
{ 5, 9,16, 4, 1,15,14, 3,12, 2,13, 8, 7,11, 6,10},
{ 5, 9,16, 4,13, 6,11,10, 8, 7, 1,12, 2,14,15, 3},
{ 5, 9,16, 4,13, 7,10,11, 8, 6, 1,12, 3,15,14, 2},
{ 5,10, 3,16, 2, 7, 9,12, 8, 6,13,11,15, 4, 1,14},
{ 5,10, 3,16, 6, 1,11,14, 4, 8, 9,15,13, 2, 7,12},
{ 5,10, 3,16, 9, 7, 2,12,15,13, 6, 4, 8,11, 1,14},
{ 5,10, 3,16,13, 1, 4,14,11,15, 2, 8, 6, 9, 7,12},
{ 5,10, 4,15, 1, 6,12, 9, 8, 7,14,11,13, 2, 3,16},
{ 5,10, 4,15, 1, 6,12,14, 3, 7, 9,11,13, 2, 8,16},
{ 5,10, 4,15, 6, 1,12, 9, 8, 7,14,16,13, 2, 3,11},
{ 5,10, 4,15, 6, 1,12,14, 3, 7, 9,16,13, 2, 8,11},
{ 5,10, 4,15, 9, 8, 2,11,16,13, 6, 3, 7,12, 1,14},
{ 5,10, 4,15, 9, 8, 2,16,11,13, 1, 3, 7,12, 6,14},
{ 5,10, 4,15,14, 3, 2,11,16,13, 6, 8, 7,12, 1, 9},
{ 5,10, 4,15,14, 3, 2,16,11,13, 1, 8, 7,12, 6, 9},
{ 5,10, 6,13, 2, 7,12, 9, 8, 3,16,14,15, 4, 1,11},
{ 5,10, 6,13, 2, 7,12,16, 1, 3, 9,14,15, 4, 8,11},
{ 5,10, 6,13, 9, 8, 4,11,14,15, 2, 1, 3,12, 7,16},
{ 5,10, 6,13,16, 1, 4,11,14,15, 2, 8, 3,12, 7, 9},
{ 5,10, 8,11, 1, 6,16, 9, 4, 3,14,15,13, 2, 7,12},
{ 5,10, 8,11, 2, 7,14,12, 3, 1,13,16,15, 4, 6, 9},
{ 5,10, 8,11,13, 6, 4, 9,16,15, 2, 3, 1,14, 7,12},
{ 5,10, 8,11,14, 7, 2,12,15,13, 1, 4, 3,16, 6, 9},
{ 5,10,11, 8, 1,13,12, 2,15, 7,14, 4, 6, 9, 3,16},
{ 5,10,11, 8, 1,13,12,14, 3, 7, 2, 4, 6, 9,15,16},
{ 5,10,11, 8, 2,15, 9, 4,16, 6,13, 3, 7,12, 1,14},
{ 5,10,11, 8, 2,15, 9,16, 4, 6, 1, 3, 7,12,13,14},
{ 5,10,11, 8,13, 1,12, 2,15, 7,14,16, 6, 9, 3, 4},
{ 5,10,11, 8,13, 1,12,14, 3, 7, 2,16, 6, 9,15, 4},
{ 5,10,11, 8,14, 3, 9, 4,16, 6,13,15, 7,12, 1, 2},
{ 5,10,11, 8,14, 3, 9,16, 4, 6, 1,15, 7,12,13, 2},
{ 5,10,13, 6, 2,15,11, 4,14, 8, 9, 1, 3,12, 7,16},
{ 5,10,13, 6, 9, 7,12, 2,15, 3,16,14, 8,11, 1, 4},
{ 5,10,13, 6, 9, 7,12,16, 1, 3, 2,14, 8,11,15, 4},
{ 5,10,13, 6,16, 1,11, 4,14, 8, 9,15, 3,12, 7, 2},
{ 5,10,15, 4, 1,13,16, 2,11, 3,14, 8, 6, 9, 7,12},
{ 5,10,15, 4, 6,13,11, 2,16, 8, 9, 3, 1,14, 7,12},

{ 5,10,15, 4, 9, 7,14,12, 3, 1, 6,16, 8,11,13, 2},
{ 5,10,15, 4,14, 7, 9,12, 8, 6, 1,11, 3,16,13, 2},
{ 5,10,16, 3, 2,15,14, 4,11, 1,13, 8, 7,12, 6, 9},
{ 5,10,16, 3, 2,15,14,11, 4, 1, 6, 8, 7,12,13, 9},
{ 5,10,16, 3, 6,13,12, 2,15, 7, 9, 4, 1,14, 8,11},
{ 5,10,16, 3, 6,13,12, 9, 8, 7, 2, 4, 1,14,15,11},
{ 5,10,16, 3, 9, 8,14, 4,11, 1,13,15, 7,12, 6, 2},
{ 5,10,16, 3, 9, 8,14,11, 4, 1, 6,15, 7,12,13, 2},
{ 5,10,16, 3,13, 6,12, 2,15, 7, 9,11, 1,14, 8, 4},
{ 5,10,16, 3,13, 6,12, 9, 8, 7, 2,11, 1,14,15, 4},
{ 5,11, 2,16, 3, 6, 9,12, 8, 7,13,10,14, 4, 1,15},
{ 5,11, 2,16, 7, 1,10,15, 4, 8, 9,14,13, 3, 6,12},
{ 5,11, 2,16, 9, 6, 3,12,14,13, 7, 4, 8,10, 1,15},
{ 5,11, 2,16,13, 1, 4,15,10,14, 3, 8, 7, 9, 6,12},
{ 5,11, 3,15, 1, 8,10,12, 7, 6,13, 9,14, 4, 2,16},
{ 5,11, 3,15, 8, 1,10,12, 7, 6,13,16,14, 4, 2, 9},
{ 5,11, 3,15,13, 2, 4, 9,16,14, 8, 7, 6,10, 1,12},
{ 5,11, 3,15,13, 2, 4,16, 9,14, 1, 7, 6,10, 8,12},
{ 5,11, 4,14, 1, 7,12, 9, 8, 6,15,10,13, 3, 2,16},
{ 5,11, 4,14, 1, 7,12,15, 2, 6, 9,10,13, 3, 8,16},
{ 5,11, 4,14, 7, 1,12, 9, 8, 6,15,16,13, 3, 2,10},
{ 5,11, 4,14, 7, 1,12,15, 2, 6, 9,16,13, 3, 8,10},
{ 5,11, 4,14, 9, 8, 3,10,16,13, 7, 2, 6,12, 1,15},
{ 5,11, 4,14, 9, 8, 3,16,10,13, 1, 2, 6,12, 7,15},
{ 5,11, 4,14,15, 2, 3,10,16,13, 7, 8, 6,12, 1, 9},
{ 5,11, 4,14,15, 2, 3,16,10,13, 1, 8, 6,12, 7, 9},
{ 5,11, 8,10, 1, 7,16, 9, 4, 2,15,14,13, 3, 6,12},
{ 5,11, 8,10, 3, 6,15,12, 2, 1,13,16,14, 4, 7, 9},
{ 5,11, 8,10,13, 7, 4, 9,16,14, 3, 2, 1,15, 6,12},
{ 5,11, 8,10,15, 6, 3,12,14,13, 1, 4, 2,16, 7, 9},
{ 5,11,10, 8, 1,13,12, 3,14, 6,15, 4, 7, 9, 2,16},
{ 5,11,10, 8, 1,13,12,15, 2, 6, 3, 4, 7, 9,14,16},
{ 5,11,10, 8, 3,14, 9, 4,16, 7,13, 2, 6,12, 1,15},
{ 5,11,10, 8, 3,14, 9,16, 4, 7, 1, 2, 6,12,13,15},
{ 5,11,10, 8,13, 1,12, 3,14, 6,15,16, 7, 9, 2, 4},
{ 5,11,10, 8,13, 1,12,15, 2, 6, 3,16, 7, 9,14, 4},
{ 5,11,10, 8,15, 2, 9, 4,16, 7,13,14, 6,12, 1, 3},
{ 5,11,10, 8,15, 2, 9,16, 4, 7, 1,14, 6,12,13, 3},
{ 5,11,14, 4, 1,13,16, 3,10, 2,15, 8, 7, 9, 6,12},
{ 5,11,14, 4, 7,13,10, 3,16, 8, 9, 2, 1,15, 6,12},
{ 5,11,14, 4, 9, 6,15,12, 2, 1, 7,16, 8,10,13, 3},
{ 5,11,14, 4,15, 6, 9,12, 8, 7, 1,10, 2,16,13, 3},
{ 5,11,15, 3, 1,14,16, 4, 9, 2,13, 7, 6,10, 8,12},
{ 5,11,15, 3, 1,14,16, 9, 4, 2, 8, 7, 6,10,13,12},
{ 5,11,15, 3, 8,13,10,12, 7, 6, 1, 4, 2,16,14, 9},
{ 5,11,15, 3,13, 8,10,12, 7, 6, 1, 9, 2,16,14, 4},
{ 5,11,16, 2, 3,14,15, 4,10, 1,13, 8, 6,12, 7, 9},
{ 5,11,16, 2, 3,14,15,10, 4, 1, 7, 8, 6,12,13, 9},
{ 5,11,16, 2, 7,13,12, 3,14, 6, 9, 4, 1,15, 8,10},
{ 5,11,16, 2, 7,13,12, 9, 8, 6, 3, 4, 1,15,14,10},
{ 5,11,16, 2, 9, 8,15, 4,10, 1,13,14, 6,12, 7, 3},
{ 5,11,16, 2, 9, 8,15,10, 4, 1, 7,14, 6,12,13, 3},
{ 5,11,16, 2,13, 7,12, 3,14, 6, 9,10, 1,15, 8, 4},

{ 5,11,16, 2,13, 7,12, 9, 8, 6, 3,10, 1,15,14, 4},
{ 5,12, 2,15, 3, 6,10,11, 8, 7,14, 9,13, 4, 1,16},
{ 5,12, 2,15, 8, 1,10,16, 3, 7, 9,14,13, 4, 6,11},
{ 5,12, 2,15, 9, 6, 4,11,14,13, 8, 3, 7,10, 1,16},
{ 5,12, 2,15,14, 1, 4,16, 9,13, 3, 8, 7,10, 6,11},
{ 5,12, 3,14, 2, 7,11,10, 8, 6,15, 9,13, 4, 1,16},
{ 5,12, 3,14, 8, 1,11,16, 2, 6, 9,15,13, 4, 7,10},
{ 5,12, 3,14, 9, 7, 4,10,15,13, 8, 2, 6,11, 1,16},
{ 5,12, 3,14,15, 1, 4,16, 9,13, 2, 8, 6,11, 7,10},
{ 5,12, 8, 9, 2, 7,16,10, 3, 1,15,14,13, 4, 6,11},
{ 5,12, 8, 9, 3, 6,16,11, 2, 1,14,15,13, 4, 7,10},
{ 5,12, 8, 9,14, 7, 4,10,15,13, 3, 2, 1,16, 6,11},
{ 5,12, 8, 9,15, 6, 4,11,14,13, 2, 3, 1,16, 7,10},
{ 5,12, 9, 8, 2,13,11, 4,14, 6,15, 3, 7,10, 1,16},
{ 5,12, 9, 8, 3,13,10, 4,15, 7,14, 2, 6,11, 1,16},
{ 5,12, 9, 8,14, 1,11,16, 2, 6, 3,15, 7,10,13, 4},
{ 5,12, 9, 8,15, 1,10,16, 3, 7, 2,14, 6,11,13, 4},
{ 5,12,14, 3, 2,13,16, 4, 9, 1,15, 8, 7,10, 6,11},
{ 5,12,14, 3, 8,13,10, 4,15, 7, 9, 2, 1,16, 6,11},
{ 5,12,14, 3, 9, 6,16,11, 2, 1, 8,15, 7,10,13, 4},
{ 5,12,14, 3,15, 6,10,11, 8, 7, 2, 9, 1,16,13, 4},
{ 5,12,15, 2, 3,13,16, 4, 9, 1,14, 8, 6,11, 7,10},
{ 5,12,15, 2, 8,13,11, 4,14, 6, 9, 3, 1,16, 7,10},
{ 5,12,15, 2, 9, 7,16,10, 3, 1, 8,14, 6,11,13, 4},
{ 5,12,15, 2,14, 7,11,10, 8, 6, 3, 9, 1,16,13, 4},
{ 5,13, 1,15, 7, 2,10,16, 3, 8, 9,11,12, 4, 6,14},
{ 5,13, 1,15, 9, 6, 4,14,11,12, 7, 3, 8,10, 2,16},
{ 5,13, 7, 9, 1, 8,16,10, 3, 2,15,11,12, 4, 6,14},
{ 5,13, 7, 9,15, 6, 4,14,11,12, 1, 3, 2,16, 8,10},
{ 5,13, 9, 7, 1,14,12, 6,11, 4,15, 3, 8,10, 2,16},
{ 5,13, 9, 7, 1,14,12,15, 2, 4, 6, 3, 8,10,11,16},
{ 5,13, 9, 7, 6,11,10, 3,16, 8,14, 2, 4,12, 1,15},
{ 5,13, 9, 7, 6,11,10,16, 3, 8, 1, 2, 4,12,14,15},
{ 5,13, 9, 7,14, 1,12, 6,11, 4,15,16, 8,10, 2, 3},
{ 5,13, 9, 7,14, 1,12,15, 2, 4, 6,16, 8,10,11, 3},
{ 5,13, 9, 7,15, 2,10, 3,16, 8,14,11, 4,12, 1, 6},
{ 5,13, 9, 7,15, 2,10,16, 3, 8, 1,11, 4,12,14, 6},
{ 5,13,10, 6, 1,16,11,14, 4, 3, 7, 2, 8,12, 9,15},
{ 5,13,10, 6, 7, 9,12, 1,16, 8,15, 4, 3,11, 2,14},
{ 5,13,10, 6, 7, 9,12,15, 2, 8, 1, 4, 3,11,16,14},
{ 5,13,10, 6,15, 2,11,14, 4, 3, 7,16, 8,12, 9, 1},
{ 5,13,14, 2, 7, 9,16, 1,12, 4,15, 8, 3,11, 6,10},
{ 5,13,14, 2, 9, 7,16, 1,12, 4,15,10, 3,11, 6, 8},
{ 5,13,14, 2,15, 6,11, 8,10, 3, 9,12, 4,16, 7, 1},
{ 5,13,14, 2,15, 6,11,10, 8, 3, 7,12, 4,16, 9, 1},
{ 5,13,15, 1, 6,11,16, 3,10, 2,14, 8, 4,12, 7, 9},
{ 5,13,15, 1, 6,11,16,10, 3, 2, 7, 8, 4,12,14, 9},
{ 5,13,15, 1, 7,14,12, 6,11, 4, 9, 3, 2,16, 8,10},
{ 5,13,15, 1, 7,14,12, 9, 8, 4, 6, 3, 2,16,11,10},
{ 5,13,15, 1, 9, 8,16, 3,10, 2,14,11, 4,12, 7, 6},
{ 5,13,15, 1, 9, 8,16,10, 3, 2, 7,11, 4,12,14, 6},
{ 5,13,15, 1,14, 7,12, 6,11, 4, 9,10, 2,16, 8, 3},
{ 5,13,15, 1,14, 7,12, 9, 8, 4, 6,10, 2,16,11, 3},

{ 5,14, 2,13, 6, 3,12, 9, 8, 7,16,10,11, 4, 1,15},
{ 5,14, 2,13, 6, 3,12,16, 1, 7, 9,10,11, 4, 8,15},
{ 5,14, 2,13, 9, 8, 4,15,10,11, 6, 1, 7,12, 3,16},
{ 5,14, 2,13,16, 1, 4,15,10,11, 6, 8, 7,12, 3, 9},
{ 5,14, 3,12, 6, 1,15,10, 4, 8,13,11, 9, 2, 7,16},
{ 5,14, 3,12, 6, 7, 9,16, 4, 2,13,11,15, 8, 1,10},
{ 5,14, 3,12,13, 1, 8,10,11,15, 6, 4, 2, 9, 7,16},
{ 5,14, 3,12,13, 7, 2,16,11, 9, 6, 4, 8,15, 1,10},
{ 5,14, 4,11, 6, 1,16,10, 3, 7,13,12, 9, 2, 8,15},
{ 5,14, 4,11, 6, 7,10,16, 3, 1,13,12,15, 8, 2, 9},
{ 5,14, 4,11,13, 2, 8, 9,12,15, 6, 3, 1,10, 7,16},
{ 5,14, 4,11,13, 8, 2,15,12, 9, 6, 3, 7,16, 1,10},
{ 5,14, 6, 9, 2, 7,16,12, 1, 3,13,10,11, 4, 8,15},
{ 5,14, 6, 9, 7, 2,16,12, 1, 3,13,15,11, 4, 8,10},
{ 5,14, 6, 9,13, 8, 4,10,15,11, 7, 1, 3,16, 2,12},
{ 5,14, 6, 9,13, 8, 4,15,10,11, 2, 1, 3,16, 7,12},
{ 5,14, 8, 7, 2,15,10,16, 3, 1, 9, 4,11,12, 6,13},
{ 5,14, 8, 7, 9, 6,12, 2,15,11,13, 3, 1,10, 4,16},
{ 5,14, 8, 7, 9, 6,12,13, 4,11, 2, 3, 1,10,15,16},
{ 5,14, 8, 7,13, 4,10,16, 3, 1, 9,15,11,12, 6, 2},
{ 5,14, 9, 6, 2,15,11, 8,10, 4,13, 1, 7,12, 3,16},
{ 5,14, 9, 6,13, 3,12, 2,15, 7,16,10, 4,11, 1, 8},
{ 5,14, 9, 6,13, 3,12,16, 1, 7, 2,10, 4,11,15, 8},
{ 5,14, 9, 6,16, 1,11, 8,10, 4,13,15, 7,12, 3, 2},
{ 5,14,11, 4, 6, 9,15, 2,12, 8,13, 3, 1,10, 7,16},
{ 5,14,11, 4, 6,15, 9, 8,12, 2,13, 3, 7,16, 1,10},
{ 5,14,11, 4,13, 1,16,10, 3, 7, 6,12, 2, 9,15, 8},
{ 5,14,11, 4,13, 7,10,16, 3, 1, 6,12, 8,15, 9, 2},
{ 5,14,12, 3, 6, 9,16, 2,11, 7,13, 4, 1,10, 8,15},
{ 5,14,12, 3, 6,15,10, 8,11, 1,13, 4, 7,16, 2, 9},
{ 5,14,12, 3,13, 2,16, 9, 4, 7, 6,11, 1,10,15, 8},
{ 5,14,12, 3,13, 8,10,15, 4, 1, 6,11, 7,16, 9, 2},
{ 5,14,13, 2, 6,15,11, 8,10, 4, 9, 1, 3,16, 7,12},
{ 5,14,13, 2, 6,15,11,10, 8, 4, 7, 1, 3,16, 9,12},
{ 5,14,13, 2, 7, 9,16,12, 1, 3, 6, 8, 4,11,15,10},
{ 5,14,13, 2, 9, 7,16,12, 1, 3, 6,10, 4,11,15, 8},
{ 5,15, 1,13, 7, 2,12,11, 6, 8,14, 9,10, 4, 3,16},
{ 5,15, 1,13, 7, 2,12,14, 3, 8,11, 9,10, 4, 6,16},
{ 5,15, 1,13,11, 6, 4,16, 9,10, 7, 3, 8,12, 2,14},
{ 5,15, 1,13,14, 3, 4,16, 9,10, 7, 6, 8,12, 2,11},
{ 5,15, 2,12, 7, 1,14,11, 4, 8,13,10, 9, 3, 6,16},
{ 5,15, 2,12, 7, 6, 9,16, 4, 3,13,10,14, 8, 1,11},
{ 5,15, 2,12,13, 1, 8,11,10,14, 7, 4, 3, 9, 6,16},
{ 5,15, 2,12,13, 6, 3,16,10, 9, 7, 4, 8,14, 1,11},
{ 5,15, 4,10, 7, 1,16,11, 2, 6,13,12, 9, 3, 8,14},
{ 5,15, 4,10, 7, 6,11,16, 2, 1,13,12,14, 8, 3, 9},
{ 5,15, 4,10,13, 3, 8, 9,12,14, 7, 2, 1,11, 6,16},
{ 5,15, 4,10,13, 8, 3,14,12, 9, 7, 2, 6,16, 1,11},
{ 5,15, 8, 6, 3,14,11,16, 2, 1, 9, 4,10,12, 7,13},
{ 5,15, 8, 6, 9, 7,12, 3,14,10,13, 2, 1,11, 4,16},
{ 5,15, 8, 6, 9, 7,12,13, 4,10, 3, 2, 1,11,14,16},
{ 5,15, 8, 6,13, 4,11,16, 2, 1, 9,14,10,12, 7, 3},
{ 5,15,10, 4, 7, 9,14, 3,12, 8,13, 2, 1,11, 6,16},

{ 5,15,10, 4, 7,14, 9, 8,12, 3,13, 2, 6,16, 1,11},
{ 5,15,10, 4,13, 1,16,11, 2, 6, 7,12, 3, 9,14, 8},
{ 5,15,10, 4,13, 6,11,16, 2, 1, 7,12, 8,14, 9, 3},
{ 5,15,11, 3, 8,13,10, 7,12, 2,14, 4, 6,16, 1, 9},
{ 5,15,11, 3,13, 8,10, 7,12, 2,14, 9, 6,16, 1, 4},
{ 5,15,11, 3,14, 1,16, 4, 9, 6,13,12, 2,10, 8, 7},
{ 5,15,11, 3,14, 1,16, 9, 4, 6, 8,12, 2,10,13, 7},
{ 5,15,12, 2, 7, 9,16, 3,10, 6,13, 4, 1,11, 8,14},
{ 5,15,12, 2, 7,14,11, 8,10, 1,13, 4, 6,16, 3, 9},
{ 5,15,12, 2,13, 3,16, 9, 4, 6, 7,10, 1,11,14, 8},
{ 5,15,12, 2,13, 8,11,14, 4, 1, 7,10, 6,16, 9, 3},
{ 5,15,13, 1, 7,14,12, 8, 9, 2,11, 3, 4,16, 6,10},
{ 5,15,13, 1, 7,14,12,11, 6, 2, 8, 3, 4,16, 9,10},
{ 5,15,13, 1, 8, 9,16, 3,10, 4,14, 6, 2,12, 7,11},
{ 5,15,13, 1, 8, 9,16,10, 3, 4, 7, 6, 2,12,14,11},
{ 5,15,13, 1,11, 6,16, 3,10, 4,14, 9, 2,12, 7, 8},
{ 5,15,13, 1,11, 6,16,10, 3, 4, 7, 9, 2,12,14, 8},
{ 5,15,13, 1,14, 7,12, 8, 9, 2,11,10, 4,16, 6, 3},
{ 5,15,13, 1,14, 7,12,11, 6, 2, 8,10, 4,16, 9, 3},
{ 5,16, 2,11, 7, 6,10,15, 4, 3,14, 9,13, 8, 1,12},
{ 5,16, 2,11, 8, 1,14,12, 3, 7,13,10, 9, 4, 6,15},
{ 5,16, 2,11,13, 6, 4,15,10, 9, 8, 3, 7,14, 1,12},
{ 5,16, 2,11,14, 1, 8,12, 9,13, 7, 4, 3,10, 6,15},
{ 5,16, 3,10, 6, 7,11,14, 4, 2,15, 9,13, 8, 1,12},
{ 5,16, 3,10, 8, 1,15,12, 2, 6,13,11, 9, 4, 7,14},
{ 5,16, 3,10,13, 7, 4,14,11, 9, 8, 2, 6,15, 1,12},
{ 5,16, 3,10,15, 1, 8,12, 9,13, 6, 4, 2,11, 7,14},
{ 5,16, 4, 9, 6, 7,12,14, 3, 1,15,10,13, 8, 2,11},
{ 5,16, 4, 9, 6, 7,12,15, 2, 1,14,10,13, 8, 3,11},
{ 5,16, 4, 9, 7, 6,12,14, 3, 1,15,11,13, 8, 2,10},
{ 5,16, 4, 9, 7, 6,12,15, 2, 1,14,11,13, 8, 3,10},
{ 5,16, 4, 9,14, 3, 8,10,11,13, 7, 2, 1,12, 6,15},
{ 5,16, 4, 9,14, 3, 8,11,10,13, 6, 2, 1,12, 7,15},
{ 5,16, 4, 9,15, 2, 8,10,11,13, 7, 3, 1,12, 6,14},
{ 5,16, 4, 9,15, 2, 8,11,10,13, 6, 3, 1,12, 7,14},
{ 5,16, 6, 7, 4,13,10,11, 8, 3,14, 2, 9,12, 1,15},
{ 5,16, 6, 7,14, 1,12, 4,13, 9,15, 8, 3,10, 2,11},
{ 5,16, 6, 7,14, 1,12,15, 2, 9, 4, 8, 3,10,13,11},
{ 5,16, 6, 7,15, 2,10,11, 8, 3,14,13, 9,12, 1, 4},
{ 5,16, 7, 6, 4,13,11,10, 8, 2,15, 3, 9,12, 1,14},
{ 5,16, 7, 6,14, 3,11,10, 8, 2,15,13, 9,12, 1, 4},
{ 5,16, 7, 6,15, 1,12, 4,13, 9,14, 8, 2,11, 3,10},
{ 5,16, 7, 6,15, 1,12,14, 3, 9, 4, 8, 2,11,13,10},
{ 5,16, 9, 4, 6,13,11, 8,10, 2,15, 3, 7,14, 1,12},
{ 5,16, 9, 4, 7,13,10, 8,11, 3,14, 2, 6,15, 1,12},
{ 5,16, 9, 4,14, 1,15,12, 2, 6, 7,11, 3,10,13, 8},
{ 5,16, 9, 4,15, 1,14,12, 3, 7, 6,10, 2,11,13, 8},
{ 5,16,10, 3, 6,13,12, 8, 9, 1,15, 4, 7,14, 2,11},
{ 5,16,10, 3, 6,13,12,15, 2, 1, 8, 4, 7,14, 9,11},
{ 5,16,10, 3, 8, 9,14, 4,11, 7,13, 2, 1,12, 6,15},
{ 5,16,10, 3, 8, 9,14,11, 4, 7, 6, 2, 1,12,13,15},
{ 5,16,10, 3,13, 6,12, 8, 9, 1,15,11, 7,14, 2, 4},
{ 5,16,10, 3,13, 6,12,15, 2, 1, 8,11, 7,14, 9, 4},

{ 5,16,10, 3,15, 2,14, 4,11, 7,13, 9, 1,12, 6, 8},
{ 5,16,10, 3,15, 2,14,11, 4, 7, 6, 9, 1,12,13, 8},
{ 5,16,11, 2, 7,13,12, 8, 9, 1,14, 4, 6,15, 3,10},
{ 5,16,11, 2, 7,13,12,14, 3, 1, 8, 4, 6,15, 9,10},
{ 5,16,11, 2, 8, 9,15, 4,10, 6,13, 3, 1,12, 7,14},
{ 5,16,11, 2, 8, 9,15,10, 4, 6, 7, 3, 1,12,13,14},
{ 5,16,11, 2,13, 7,12, 8, 9, 1,14,10, 6,15, 3, 4},
{ 5,16,11, 2,13, 7,12,14, 3, 1, 8,10, 6,15, 9, 4},
{ 5,16,11, 2,14, 3,15, 4,10, 6,13, 9, 1,12, 7, 8},
{ 5,16,11, 2,14, 3,15,10, 4, 6, 7, 9, 1,12,13, 8},
{ 6, 1,11,16, 2, 7, 9, 4,15,14, 5,12, 8, 3,10,13},
{ 6, 1,11,16, 2,13, 3,10,15, 8, 5,12,14, 9, 4, 7},
{ 6, 1,11,16, 5, 4, 9, 7,12,14, 2,15, 8, 3,13,10},
{ 6, 1,11,16, 5,10, 3,13,12, 8, 2,15,14, 9, 7, 4},
{ 6, 1,12,15, 2, 8, 9, 3,16,14, 5,11, 7, 4,10,13},
{ 6, 1,12,15, 2,14, 3, 9,16, 8, 5,11,13,10, 4, 7},
{ 6, 1,12,15, 5, 4,10, 7,11,13, 2,16, 8, 3,14, 9},
{ 6, 1,12,15, 5,10, 4,13,11, 7, 2,16,14, 9, 8, 3},
{ 6, 1,13,14, 2,15, 3, 9,16, 8, 4,10,12,11, 5, 7},
{ 6, 1,13,14, 4, 5,11, 2,15,12, 7,16, 8, 3,10, 9},
{ 6, 1,13,14, 4, 5,11, 7,10,12, 2,16, 8, 3,15, 9},
{ 6, 1,13,14, 7,10, 3, 9,16, 8, 4,15,12,11, 5, 2},
{ 6, 1,15,12, 2, 7,13, 4,11,10, 5,16, 8, 3,14, 9},
{ 6, 1,15,12, 2,13, 7,10,11, 4, 5,16,14, 9, 8, 3},
{ 6, 1,15,12, 5, 8, 9, 3,16,14, 2,11, 4, 7,13,10},
{ 6, 1,15,12, 5,14, 3, 9,16, 8, 2,11,10,13, 7, 4},
{ 6, 1,16,11, 2, 8,13, 3,12,10, 5,15, 7, 4,14, 9},
{ 6, 1,16,11, 2,14, 7, 9,12, 4, 5,15,13,10, 8, 3},
{ 6, 1,16,11, 5, 8,10, 3,15,13, 2,12, 4, 7,14, 9},
{ 6, 1,16,11, 5,14, 4, 9,15, 7, 2,12,10,13, 8, 3},
{ 6, 2,10,16, 1,14, 3,12,13, 7, 5,11,15, 9, 4, 8},
{ 6, 2,10,16, 1,14, 3,13,12, 7, 4,11,15, 9, 5, 8},
{ 6, 2,10,16, 4, 5, 9, 8,11,15, 1,12, 7, 3,14,13},
{ 6, 2,10,16, 5, 4, 9, 8,11,15, 1,13, 7, 3,14,12},
{ 6, 2,12,14, 1,16, 3,10,15, 7, 5, 9,13,11, 4, 8},
{ 6, 2,12,14, 5, 4,11, 1,16,13, 8,15, 7, 3, 9,10},
{ 6, 2,12,14, 5, 4,11, 8, 9,13, 1,15, 7, 3,16,10},
{ 6, 2,12,14, 8, 9, 3,10,15, 7, 5,16,13,11, 4, 1},
{ 6, 3, 9,16, 2, 5,11, 4,13,14, 7,12, 8, 1,10,15},
{ 6, 3, 9,16, 2, 5,11, 7,10,14, 4,12, 8, 1,13,15},
{ 6, 3, 9,16, 4,13, 1,12,15, 8, 5,10,14,11, 2, 7},
{ 6, 3, 9,16, 4,13, 1,15,12, 8, 2,10,14,11, 5, 7},
{ 6, 3, 9,16, 5, 2,11, 4,13,14, 7,15, 8, 1,10,12},
{ 6, 3, 9,16, 5, 2,11, 7,10,14, 4,15, 8, 1,13,12},
{ 6, 3, 9,16, 7,10, 1,12,15, 8, 5,13,14,11, 2, 4},
{ 6, 3, 9,16, 7,10, 1,15,12, 8, 2,13,14,11, 5, 4},
{ 6, 3,10,15, 1,14, 4,11,13, 5, 8,12,16, 9, 2, 7},
{ 6, 3,10,15, 4,14, 1,11,16, 8, 5, 9,13,12, 2, 7},
{ 6, 3,10,15, 5, 2,12, 7, 9,13, 4,16, 8, 1,14,11},
{ 6, 3,10,15, 8, 2, 9, 7,12,16, 1,13, 5, 4,14,11},
{ 6, 3,12,13, 1,16, 4, 9,15, 5, 8,10,14,11, 2, 7},
{ 6, 3,12,13, 1,16, 4,15, 9, 5, 2,10,14,11, 8, 7},
{ 6, 3,12,13, 2, 8,11, 1,16,14, 7, 9, 5, 4,10,15},

{ 6, 3,12,13, 2, 8,11, 7,10,14, 1, 9, 5, 4,16,15},
{ 6, 3,12,13, 7,10, 4, 9,15, 5, 8,16,14,11, 2, 1},
{ 6, 3,12,13, 7,10, 4,15, 9, 5, 2,16,14,11, 8, 1},
{ 6, 3,12,13, 8, 2,11, 1,16,14, 7,15, 5, 4,10, 9},
{ 6, 3,12,13, 8, 2,11, 7,10,14, 1,15, 5, 4,16, 9},
{ 6, 3,13,12, 1,14, 7,11,10, 2, 8,15,16, 9, 5, 4},
{ 6, 3,13,12, 2, 5,15, 4, 9,10, 7,16, 8, 1,14,11},
{ 6, 3,13,12, 7,14, 1,11,16, 8, 2, 9,10,15, 5, 4},
{ 6, 3,13,12, 8, 5, 9, 4,15,16, 1,10, 2, 7,14,11},
{ 6, 3,15,10, 1,16, 7, 9,12, 2, 8,13,14,11, 5, 4},
{ 6, 3,15,10, 1,16, 7,12, 9, 2, 5,13,14,11, 8, 4},
{ 6, 3,15,10, 4,13, 7, 9,12, 2, 8,16,14,11, 5, 1},
{ 6, 3,15,10, 4,13, 7,12, 9, 2, 5,16,14,11, 8, 1},
{ 6, 3,15,10, 5, 8,11, 1,16,14, 4, 9, 2, 7,13,12},
{ 6, 3,15,10, 5, 8,11, 4,13,14, 1, 9, 2, 7,16,12},
{ 6, 3,15,10, 8, 5,11, 1,16,14, 4,12, 2, 7,13, 9},
{ 6, 3,15,10, 8, 5,11, 4,13,14, 1,12, 2, 7,16, 9},
{ 6, 3,16, 9, 2, 8,15, 1,12,10, 7,13, 5, 4,14,11},
{ 6, 3,16, 9, 4,14, 7,11,10, 2, 5,15,13,12, 8, 1},
{ 6, 3,16, 9, 5, 8,12, 1,15,13, 4,10, 2, 7,14,11},
{ 6, 3,16, 9, 7,14, 4,11,13, 5, 2,12,10,15, 8, 1},
{ 6, 4, 8,16, 2, 5,11, 3,14,13,10,12, 9, 1, 7,15},
{ 6, 4, 8,16, 2, 5,11,10, 7,13, 3,12, 9, 1,14,15},
{ 6, 4, 8,16, 3,14, 1,12,15, 9, 5, 7,13,11, 2,10},
{ 6, 4, 8,16, 3,14, 1,15,12, 9, 2, 7,13,11, 5,10},
{ 6, 4, 8,16, 5, 2,11, 3,14,13,10,15, 9, 1, 7,12},
{ 6, 4, 8,16, 5, 2,11,10, 7,13, 3,15, 9, 1,14,12},
{ 6, 4, 8,16,10, 7, 1,12,15, 9, 5,14,13,11, 2, 3},
{ 6, 4, 8,16,10, 7, 1,15,12, 9, 2,14,13,11, 5, 3},
{ 6, 4, 9,15, 2, 5,12, 3,13,14, 8,11, 7, 1,10,16},
{ 6, 4, 9,15, 2,14, 3,12,13, 5, 8,11,16,10, 1, 7},
{ 6, 4, 9,15, 8, 1,10, 7,11,16, 2,13, 5, 3,14,12},
{ 6, 4, 9,15, 8,10, 1,16,11, 7, 2,13,14,12, 5, 3},
{ 6, 4,10,14, 1,16, 3,12,13, 5, 7, 9,15,11, 2, 8},
{ 6, 4,10,14, 7, 2,11, 1,16,15, 8,13, 5, 3, 9,12},
{ 6, 4,10,14, 7, 2,11, 8, 9,15, 1,13, 5, 3,16,12},
{ 6, 4,10,14, 8, 9, 3,12,13, 5, 7,16,15,11, 2, 1},
{ 6, 4,11,13, 2, 7,12, 1,15,14, 8, 9, 5, 3,10,16},
{ 6, 4,11,13, 2,16, 3,10,15, 5, 8, 9,14,12, 1, 7},
{ 6, 4,11,13, 8, 1,12, 7, 9,14, 2,15, 5, 3,16,10},
{ 6, 4,11,13, 8,10, 3,16, 9, 5, 2,15,14,12, 7, 1},
{ 6, 4,13,11, 2, 5,16, 3, 9,10, 8,15, 7, 1,14,12},
{ 6, 4,13,11, 2,14, 7,12, 9, 1, 8,15,16,10, 5, 3},
{ 6, 4,13,11, 8, 5,10, 3,15,16, 2, 9, 1, 7,14,12},
{ 6, 4,13,11, 8,14, 1,12,15, 7, 2, 9,10,16, 5, 3},
{ 6, 4,15, 9, 2, 7,16, 1,11,10, 8,13, 5, 3,14,12},
{ 6, 4,15, 9, 2,16, 7,10,11, 1, 8,13,14,12, 5, 3},
{ 6, 4,15, 9, 8, 5,12, 3,13,14, 2,11, 1, 7,16,10},
{ 6, 4,15, 9, 8,14, 3,12,13, 5, 2,11,10,16, 7, 1},
{ 6, 4,16, 8, 2,15, 9, 7,12, 1,10,14,13,11, 5, 3},
{ 6, 4,16, 8, 2,15, 9,12, 7, 1, 5,14,13,11,10, 3},
{ 6, 4,16, 8, 3,14, 9, 7,12, 1,10,15,13,11, 5, 2},
{ 6, 4,16, 8, 3,14, 9,12, 7, 1, 5,15,13,11,10, 2},

{ 6, 4,16, 8, 5,10,11, 2,15,13, 3, 7, 1, 9,14,12},
{ 6, 4,16, 8, 5,10,11, 3,14,13, 2, 7, 1, 9,15,12},
{ 6, 4,16, 8,10, 5,11, 2,15,13, 3,12, 1, 9,14, 7},
{ 6, 4,16, 8,10, 5,11, 3,14,13, 2,12, 1, 9,15, 7},
{ 6, 5, 7,16, 1, 8, 9, 4,15,10,13,11,12, 3, 2,14},
{ 6, 5, 7,16, 1, 8, 9,15, 4,10, 2,11,12, 3,13,14},
{ 6, 5, 7,16, 2,13, 3,14,11,12, 1, 4,10, 9, 8,15},
{ 6, 5, 7,16,13, 2, 3,14,11,12, 1,15,10, 9, 8, 4},
{ 6, 5, 9,14, 2,15, 3,13,12, 4, 8,10,16,11, 1, 7},
{ 6, 5, 9,14, 7,10, 3,13,12, 4, 8,15,16,11, 1, 2},
{ 6, 5, 9,14, 8, 1,11, 2,15,16, 7,12, 4, 3,10,13},
{ 6, 5, 9,14, 8, 1,11, 7,10,16, 2,12, 4, 3,15,13},
{ 6, 5,13,10, 1, 8,15, 2,11,12, 7, 9, 4, 3,14,16},
{ 6, 5,13,10, 7,14, 3, 9,16, 4, 8,11,12,15, 1, 2},
{ 6, 5,13,10, 7,14, 3,16, 9, 4, 1,11,12,15, 8, 2},
{ 6, 5,13,10, 8, 1,15, 2,11,12, 7,16, 4, 3,14, 9},
{ 6, 5,15, 8, 1,16, 9, 7,12,10, 2, 3, 4,11,13,14},
{ 6, 5,15, 8, 2,13,11, 1,16, 4,14,12,10, 9, 3, 7},
{ 6, 5,15, 8, 2,13,11,14, 3, 4, 1,12,10, 9,16, 7},
{ 6, 5,15, 8,14, 3, 9, 7,12,10, 2,16, 4,11,13, 1},
{ 6, 7, 5,16, 2,13, 3,11,14,10, 8, 4,12, 9, 1,15},
{ 6, 7, 5,16, 8, 1, 9, 4,15,12,13,14,10, 3, 2,11},
{ 6, 7, 5,16, 8, 1, 9,15, 4,12, 2,14,10, 3,13,11},
{ 6, 7, 5,16,13, 2, 3,11,14,10, 8,15,12, 9, 1, 4},
{ 6, 7, 8,13, 2,16, 3,11,14,10, 5, 1, 9,12, 4,15},
{ 6, 7, 8,13, 5, 4,12, 1,15, 9,16,14,10, 3, 2,11},
{ 6, 7, 8,13, 5, 4,12,15, 1, 9, 2,14,10, 3,16,11},
{ 6, 7, 8,13,16, 2, 3,11,14,10, 5,15, 9,12, 4, 1},
{ 6, 7, 9,12, 5, 2,15, 3,10,14, 8,11, 4, 1,13,16},
{ 6, 7, 9,12, 5,14, 3,15,10, 2, 8,11,16,13, 1, 4},
{ 6, 7, 9,12, 8, 1,13, 4,11,16, 5,10, 2, 3,14,15},
{ 6, 7, 9,12, 8,13, 1,16,11, 4, 5,10,14,15, 2, 3},
{ 6, 7,10,11, 5, 2,16, 3, 9,13, 8,12, 4, 1,14,15},
{ 6, 7,10,11, 5,14, 4,15, 9, 1, 8,12,16,13, 2, 3},
{ 6, 7,10,11, 8, 2,13, 3,12,16, 5, 9, 1, 4,14,15},
{ 6, 7,10,11, 8,14, 1,15,12, 4, 5, 9,13,16, 2, 3},
{ 6, 7,11,10, 5, 4,15, 1,12,14, 8, 9, 2, 3,13,16},
{ 6, 7,11,10, 5,16, 3,13,12, 2, 8, 9,14,15, 1, 4},
{ 6, 7,11,10, 8, 1,15, 4, 9,14, 5,12, 2, 3,16,13},
{ 6, 7,11,10, 8,13, 3,16, 9, 2, 5,12,14,15, 4, 1},
{ 6, 7,12, 9, 5, 4,16, 1,11,13, 8,10, 2, 3,14,15},
{ 6, 7,12, 9, 5,16, 4,13,11, 1, 8,10,14,15, 2, 3},
{ 6, 7,12, 9, 8, 2,15, 3,10,14, 5,11, 1, 4,16,13},
{ 6, 7,12, 9, 8,14, 3,15,10, 2, 5,11,13,16, 4, 1},
{ 6, 7,13, 8, 3,14, 9, 4,15,12, 5, 1, 2,11,10,16},
{ 6, 7,13, 8, 5,10,11, 3,14, 2,16,15,12, 9, 1, 4},
{ 6, 7,13, 8, 5,10,11,16, 1, 2, 3,15,12, 9,14, 4},
{ 6, 7,13, 8,16, 1, 9, 4,15,12, 5,14, 2,11,10, 3},
{ 6, 7,16, 5, 3,14,12, 1,15, 9, 8, 4, 2,11,10,13},
{ 6, 7,16, 5, 8,10,11, 3,14, 2,13,15, 9,12, 4, 1},
{ 6, 7,16, 5, 8,10,11,13, 4, 2, 3,15, 9,12,14, 1},
{ 6, 7,16, 5,13, 4,12, 1,15, 9, 8,14, 2,11,10, 3},
{ 6, 8, 4,16, 2, 5,11, 7,10, 9,14,12,13, 1, 3,15},

{ 6, 8, 4,16, 2, 5,11,14, 3, 9, 7,12,13, 1,10,15},
{ 6, 8, 4,16, 5, 2,11, 7,10, 9,14,15,13, 1, 3,12},
{ 6, 8, 4,16, 5, 2,11,14, 3, 9, 7,15,13, 1,10,12},
{ 6, 8, 4,16, 7,10, 1,12,15,13, 5, 3, 9,11, 2,14},
{ 6, 8, 4,16, 7,10, 1,15,12,13, 2, 3, 9,11, 5,14},
{ 6, 8, 4,16,14, 3, 1,12,15,13, 5,10, 9,11, 2, 7},
{ 6, 8, 4,16,14, 3, 1,15,12,13, 2,10, 9,11, 5, 7},
{ 6, 8, 7,13, 2,16, 3,14,11, 9, 4, 1,10,12, 5,15},
{ 6, 8, 7,13, 4, 5,12, 1,15,10,16,11, 9, 3, 2,14},
{ 6, 8, 7,13, 4, 5,12,15, 1,10, 2,11, 9, 3,16,14},
{ 6, 8, 7,13,16, 2, 3,14,11, 9, 4,15,10,12, 5, 1},
{ 6, 8,15, 5, 2,16,11, 4,13, 1,14, 9,10,12, 3, 7},
{ 6, 8,15, 5, 2,16,11,14, 3, 1, 4, 9,10,12,13, 7},
{ 6, 8,15, 5, 4,13,12, 7, 9,10, 2, 3, 1,11,16,14},
{ 6, 8,15, 5,14, 3,12, 7, 9,10, 2,13, 1,11,16, 4},
{ 6, 8,16, 4, 2,15,13, 3,12, 1,14,10, 9,11, 5, 7},
{ 6, 8,16, 4, 2,15,13,12, 3, 1, 5,10, 9,11,14, 7},
{ 6, 8,16, 4, 5,14,11, 2,15, 9, 7, 3, 1,13,10,12},
{ 6, 8,16, 4, 5,14,11, 7,10, 9, 2, 3, 1,13,15,12},
{ 6, 8,16, 4, 7,10,13, 3,12, 1,14,15, 9,11, 5, 2},
{ 6, 8,16, 4, 7,10,13,12, 3, 1, 5,15, 9,11,14, 2},
{ 6, 8,16, 4,14, 5,11, 2,15, 9, 7,12, 1,13,10, 3},
{ 6, 8,16, 4,14, 5,11, 7,10, 9, 2,12, 1,13,15, 3},
{ 6, 9, 3,16, 2, 5,11,10, 7, 8,13,12,14, 1, 4,15},
{ 6, 9, 3,16, 2, 5,11,13, 4, 8,10,12,14, 1, 7,15},
{ 6, 9, 3,16, 5, 2,11,10, 7, 8,13,15,14, 1, 4,12},
{ 6, 9, 3,16, 5, 2,11,13, 4, 8,10,15,14, 1, 7,12},
{ 6, 9, 3,16,10, 7, 1,12,15,14, 5, 4, 8,11, 2,13},
{ 6, 9, 3,16,10, 7, 1,15,12,14, 2, 4, 8,11, 5,13},
{ 6, 9, 3,16,13, 4, 1,12,15,14, 5, 7, 8,11, 2,10},
{ 6, 9, 3,16,13, 4, 1,15,12,14, 2, 7, 8,11, 5,10},
{ 6, 9, 4,15, 1, 8,10,11, 7, 5,14,12,16, 3, 2,13},
{ 6, 9, 4,15, 5, 2,12,13, 3, 7,10,16,14, 1, 8,11},
{ 6, 9, 4,15,10, 8, 1,11,16,14, 5, 3, 7,12, 2,13},
{ 6, 9, 4,15,14, 2, 3,13,12,16, 1, 7, 5,10, 8,11},
{ 6, 9, 5,14, 1, 8,11,10, 7, 4,15,13,16, 3, 2,12},
{ 6, 9, 5,14, 1, 8,11,15, 2, 4,10,13,16, 3, 7,12},
{ 6, 9, 5,14,10, 7, 3,12,13,16, 1, 2, 4,11, 8,15},
{ 6, 9, 5,14,15, 2, 3,12,13,16, 1, 7, 4,11, 8,10},
{ 6, 9, 7,12, 1, 8,13,11, 4, 2,14,15,16, 3, 5,10},
{ 6, 9, 7,12, 2, 5,15,10, 3, 4,13,16,14, 1, 8,11},
{ 6, 9, 7,12,13, 8, 1,11,16,14, 2, 3, 4,15, 5,10},
{ 6, 9, 7,12,14, 5, 3,10,15,16, 1, 4, 2,13, 8,11},
{ 6, 9,12, 7, 1,16,10, 3,15, 5,14, 4, 8,11, 2,13},
{ 6, 9,12, 7, 1,16,10,15, 3, 5, 2, 4, 8,11,14,13},
{ 6, 9,12, 7, 2,14,11, 1,16, 8,13, 3, 5,10, 4,15},
{ 6, 9,12, 7, 2,14,11,13, 4, 8, 1, 3, 5,10,16,15},
{ 6, 9,12, 7,13, 4,10, 3,15, 5,14,16, 8,11, 2, 1},
{ 6, 9,12, 7,13, 4,10,15, 3, 5, 2,16, 8,11,14, 1},
{ 6, 9,12, 7,14, 2,11, 1,16, 8,13,15, 5,10, 4, 3},
{ 6, 9,12, 7,14, 2,11,13, 4, 8, 1,15, 5,10,16, 3},
{ 6, 9,14, 5, 1,16,12, 3,13, 7,10, 2, 4,11, 8,15},
{ 6, 9,14, 5,10, 8,11, 1,16, 4,15,13, 7,12, 2, 3},

{ 6, 9,14, 5,10, 8,11,15, 2, 4, 1,13, 7,12,16, 3},
{ 6, 9,14, 5,15, 2,12, 3,13, 7,10,16, 4,11, 8, 1},
{ 6, 9,15, 4, 1,16,13, 3,12, 2,14, 7, 8,11, 5,10},
{ 6, 9,15, 4, 1,16,13,12, 3, 2, 5, 7, 8,11,14,10},
{ 6, 9,15, 4, 5,14,11, 1,16, 8,10, 3, 2,13, 7,12},
{ 6, 9,15, 4, 5,14,11,10, 7, 8, 1, 3, 2,13,16,12},
{ 6, 9,15, 4,10, 7,13, 3,12, 2,14,16, 8,11, 5, 1},
{ 6, 9,15, 4,10, 7,13,12, 3, 2, 5,16, 8,11,14, 1},
{ 6, 9,15, 4,14, 5,11, 1,16, 8,10,12, 2,13, 7, 3},
{ 6, 9,15, 4,14, 5,11,10, 7, 8, 1,12, 2,13,16, 3},
{ 6, 9,16, 3, 2,14,15, 1,12, 4,13, 7, 5,10, 8,11},
{ 6, 9,16, 3, 5,14,12, 1,15, 7,10, 4, 2,13, 8,11},
{ 6, 9,16, 3,10, 8,13,11, 4, 2, 5,15, 7,12,14, 1},
{ 6, 9,16, 3,13, 8,10,11, 7, 5, 2,12, 4,15,14, 1},
{ 6,10, 2,16, 4, 5, 9,11, 8, 7,14,12,15, 3, 1,13},
{ 6,10, 2,16, 5, 4, 9,11, 8, 7,14,13,15, 3, 1,12},
{ 6,10, 2,16,14, 1, 3,12,13,15, 5, 8, 7, 9, 4,11},
{ 6,10, 2,16,14, 1, 3,13,12,15, 4, 8, 7, 9, 5,11},
{ 6,10, 3,15, 2, 5,12, 9, 7, 8,14,11,13, 1, 4,16},
{ 6,10, 3,15, 2, 8, 9,12, 7, 5,14,11,16, 4, 1,13},
{ 6,10, 3,15,14, 1, 4,13,11,16, 2, 7, 5, 9, 8,12},
{ 6,10, 3,15,14, 4, 1,16,11,13, 2, 7, 8,12, 5, 9},
{ 6,10, 4,14, 2, 7,11, 9, 8, 5,16,12,15, 3, 1,13},
{ 6,10, 4,14, 2, 7,11,16, 1, 5, 9,12,15, 3, 8,13},
{ 6,10, 4,14, 9, 8, 3,13,12,15, 2, 1, 5,11, 7,16},
{ 6,10, 4,14,16, 1, 3,13,12,15, 2, 8, 5,11, 7, 9},
{ 6,10, 7,11, 2, 5,16, 9, 3, 4,14,15,13, 1, 8,12},
{ 6,10, 7,11, 2, 8,13,12, 3, 1,14,15,16, 4, 5, 9},
{ 6,10, 7,11,14, 5, 4, 9,15,16, 2, 3, 1,13, 8,12},
{ 6,10, 7,11,14, 8, 1,12,15,13, 2, 3, 4,16, 5, 9},
{ 6,10,11, 7, 2,13,12, 1,15, 8,14, 3, 5, 9, 4,16},
{ 6,10,11, 7, 2,16, 9, 4,15, 5,14, 3, 8,12, 1,13},
{ 6,10,11, 7,14, 1,12,13, 3, 8, 2,15, 5, 9,16, 4},
{ 6,10,11, 7,14, 4, 9,16, 3, 5, 2,15, 8,12,13, 1},
{ 6,10,13, 5, 2,15,12, 9, 7, 8, 4, 1, 3,11,14,16},
{ 6,10,13, 5, 4,14,11, 2,15, 3,16, 7, 8,12, 1, 9},
{ 6,10,13, 5, 4,14,11,16, 1, 3, 2, 7, 8,12,15, 9},
{ 6,10,13, 5,16, 1,12, 9, 7, 8, 4,15, 3,11,14, 2},
{ 6,10,14, 4, 2,13,15, 1,12, 3,16, 8, 7, 9, 5,11},
{ 6,10,14, 4, 2,13,15,12, 1, 3, 5, 8, 7, 9,16,11},
{ 6,10,14, 4, 5,16, 9,11, 8, 7, 2, 1, 3,15,13,12},
{ 6,10,14, 4,16, 5, 9,11, 8, 7, 2,12, 3,15,13, 1},
{ 6,10,15, 3, 2,13,16, 1,11, 4,14, 7, 5, 9, 8,12},
{ 6,10,15, 3, 2,16,13, 4,11, 1,14, 7, 8,12, 5, 9},
{ 6,10,15, 3,14, 5,12, 9, 7, 8, 2,11, 1,13,16, 4},
{ 6,10,15, 3,14, 8, 9,12, 7, 5, 2,11, 4,16,13, 1},
{ 6,10,16, 2, 4,13,15, 1,12, 3,14, 8, 5,11, 7, 9},
{ 6,10,16, 2, 9, 8,15, 1,12, 3,14,13, 5,11, 7, 4},
{ 6,10,16, 2,14, 7,11, 4,13, 5, 9,12, 3,15, 8, 1},
{ 6,10,16, 2,14, 7,11, 9, 8, 5, 4,12, 3,15,13, 1},
{ 6,11, 1,16, 4, 5, 9,12, 7, 8,13,10,14, 3, 2,15},
{ 6,11, 1,16, 7, 2, 9,15, 4, 8,10,13,14, 3, 5,12},
{ 6,11, 1,16,10, 5, 3,12,13,14, 7, 4, 8, 9, 2,15},

{ 6,11, 1,16,13, 2, 3,15,10,14, 4, 7, 8, 9, 5,12},
{ 6,11, 4,13, 1, 8,12, 9, 7, 5,16,10,14, 3, 2,15},
{ 6,11, 4,13, 7, 2,12,15, 1, 5,10,16,14, 3, 8, 9},
{ 6,11, 4,13,10, 8, 3, 9,16,14, 7, 1, 5,12, 2,15},
{ 6,11, 4,13,16, 2, 3,15,10,14, 1, 7, 5,12, 8, 9},
{ 6,11, 7,10, 1, 8,15, 9, 4, 2,16,13,14, 3, 5,12},
{ 6,11, 7,10, 4, 5,15,12, 1, 2,13,16,14, 3, 8, 9},
{ 6,11, 7,10,13, 8, 3, 9,16,14, 4, 1, 2,15, 5,12},
{ 6,11, 7,10,16, 5, 3,12,13,14, 1, 4, 2,15, 8, 9},
{ 6,11,10, 7, 1,14,12, 3,13, 5,16, 4, 8, 9, 2,15},
{ 6,11,10, 7, 4,14, 9, 3,16, 8,13, 1, 5,12, 2,15},
{ 6,11,10, 7,13, 2,12,15, 1, 5, 4,16, 8, 9,14, 3},
{ 6,11,10, 7,16, 2, 9,15, 4, 8, 1,13, 5,12,14, 3},
{ 6,11,13, 4, 1,14,15, 3,10, 2,16, 7, 8, 9, 5,12},
{ 6,11,13, 4, 7,14, 9, 3,16, 8,10, 1, 2,15, 5,12},
{ 6,11,13, 4,10, 5,15,12, 1, 2, 7,16, 8, 9,14, 3},
{ 6,11,13, 4,16, 5, 9,12, 7, 8, 1,10, 2,15,14, 3},
{ 6,11,16, 1, 4,14,15, 3,10, 2,13, 7, 5,12, 8, 9},
{ 6,11,16, 1, 7,14,12, 3,13, 5,10, 4, 2,15, 8, 9},
{ 6,11,16, 1,10, 8,15, 9, 4, 2, 7,13, 5,12,14, 3},
{ 6,11,16, 1,13, 8,12, 9, 7, 5, 4,10, 2,15,14, 3},
{ 6,12, 1,15, 4, 5,10,11, 7, 8,14, 9,13, 3, 2,16},
{ 6,12, 1,15, 8, 2, 9,16, 3, 7,10,13,14, 4, 5,11},
{ 6,12, 1,15,10, 5, 4,11,13,14, 8, 3, 7, 9, 2,16},
{ 6,12, 1,15,14, 2, 3,16, 9,13, 4, 7, 8,10, 5,11},
{ 6,12, 2,14, 4, 5,11, 9, 8, 7,16,10,13, 3, 1,15},
{ 6,12, 2,14, 4, 5,11,16, 1, 7, 9,10,13, 3, 8,15},
{ 6,12, 2,14, 9, 8, 3,15,10,13, 4, 1, 7,11, 5,16},
{ 6,12, 2,14,16, 1, 3,15,10,13, 4, 8, 7,11, 5, 9},
{ 6,12, 3,13, 2, 8,11,10, 7, 5,16, 9,14, 4, 1,15},
{ 6,12, 3,13, 2, 8,11,16, 1, 5,10, 9,14, 4, 7,15},
{ 6,12, 3,13, 8, 2,11,10, 7, 5,16,15,14, 4, 1, 9},
{ 6,12, 3,13, 8, 2,11,16, 1, 5,10,15,14, 4, 7, 9},
{ 6,12, 3,13,10, 7, 4, 9,15,14, 8, 1, 5,11, 2,16},
{ 6,12, 3,13,10, 7, 4,15, 9,14, 2, 1, 5,11, 8,16},
{ 6,12, 3,13,16, 1, 4, 9,15,14, 8, 7, 5,11, 2,10},
{ 6,12, 3,13,16, 1, 4,15, 9,14, 2, 7, 5,11, 8,10},
{ 6,12, 7, 9, 2, 8,15,10, 3, 1,16,13,14, 4, 5,11},
{ 6,12, 7, 9, 4, 5,16,11, 1, 2,14,15,13, 3, 8,10},
{ 6,12, 7, 9,14, 8, 3,10,15,13, 4, 1, 2,16, 5,11},
{ 6,12, 7, 9,16, 5, 4,11,13,14, 2, 3, 1,15, 8,10},
{ 6,12, 9, 7, 2,14,11, 4,13, 5,16, 3, 8,10, 1,15},
{ 6,12, 9, 7, 2,14,11,16, 1, 5, 4, 3, 8,10,13,15},
{ 6,12, 9, 7, 4,13,10, 3,15, 8,14, 1, 5,11, 2,16},
{ 6,12, 9, 7, 4,13,10,15, 3, 8, 2, 1, 5,11,14,16},
{ 6,12, 9, 7,14, 2,11, 4,13, 5,16,15, 8,10, 1, 3},
{ 6,12, 9, 7,14, 2,11,16, 1, 5, 4,15, 8,10,13, 3},
{ 6,12, 9, 7,16, 1,10, 3,15, 8,14,13, 5,11, 2, 4},
{ 6,12, 9, 7,16, 1,10,15, 3, 8, 2,13, 5,11,14, 4},
{ 6,12,13, 3, 2,14,15, 4, 9, 1,16, 7, 8,10, 5,11},
{ 6,12,13, 3, 8,14, 9, 4,15, 7,10, 1, 2,16, 5,11},
{ 6,12,13, 3,10, 5,16,11, 1, 2, 8,15, 7, 9,14, 4},
{ 6,12,13, 3,16, 5,10,11, 7, 8, 2, 9, 1,15,14, 4},

{ 6,12,14, 2, 4,13,15, 3,10, 1,16, 8, 7,11, 5, 9},
{ 6,12,14, 2, 9, 8,15, 3,10, 1,16,13, 7,11, 5, 4},
{ 6,12,14, 2,16, 5,11, 4,13, 7, 9,10, 1,15, 8, 3},
{ 6,12,14, 2,16, 5,11, 9, 8, 7, 4,10, 1,15,13, 3},
{ 6,12,15, 1, 4,13,16, 3, 9, 2,14, 7, 5,11, 8,10},
{ 6,12,15, 1, 4,13,16, 9, 3, 2, 8, 7, 5,11,14,10},
{ 6,12,15, 1, 8,14,11, 4,13, 5,10, 3, 2,16, 7, 9},
{ 6,12,15, 1, 8,14,11,10, 7, 5, 4, 3, 2,16,13, 9},
{ 6,12,15, 1,10, 7,16, 3, 9, 2,14,13, 5,11, 8, 4},
{ 6,12,15, 1,10, 7,16, 9, 3, 2, 8,13, 5,11,14, 4},
{ 6,12,15, 1,14, 8,11, 4,13, 5,10, 9, 2,16, 7, 3},
{ 6,12,15, 1,14, 8,11,10, 7, 5, 4, 9, 2,16,13, 3},
{ 6,13, 1,14, 5, 4,11,10, 7, 8,15, 9,12, 3, 2,16},
{ 6,13, 1,14, 5, 4,11,15, 2, 8,10, 9,12, 3, 7,16},
{ 6,13, 1,14,10, 7, 3,16, 9,12, 5, 2, 8,11, 4,15},
{ 6,13, 1,14,15, 2, 3,16, 9,12, 5, 7, 8,11, 4,10},
{ 6,13, 3,12, 5, 2,15, 9, 4, 8,14,11,10, 1, 7,16},
{ 6,13, 3,12, 5, 8, 9,15, 4, 2,14,11,16, 7, 1,10},
{ 6,13, 3,12,14, 1, 7,10,11,16, 5, 4, 2, 9, 8,15},
{ 6,13, 3,12,14, 7, 1,16,11,10, 5, 4, 8,15, 2, 9},
{ 6,13, 4,11, 5, 2,16, 9, 3, 7,14,12,10, 1, 8,15},
{ 6,13, 4,11, 5, 8,10,15, 3, 1,14,12,16, 7, 2, 9},
{ 6,13, 4,11,14, 2, 7, 9,12,16, 5, 3, 1,10, 8,15},
{ 6,13, 4,11,14, 8, 1,15,12,10, 5, 3, 7,16, 2, 9},
{ 6,13, 5,10, 1, 8,15,11, 2, 4,14, 9,12, 3, 7,16},
{ 6,13, 5,10, 8, 1,15,11, 2, 4,14,16,12, 3, 7, 9},
{ 6,13, 5,10,14, 7, 3, 9,16,12, 8, 2, 4,15, 1,11},
{ 6,13, 5,10,14, 7, 3,16, 9,12, 1, 2, 4,15, 8,11},
{ 6,13, 7, 8, 1,16, 9,15, 4, 2,10, 3,12,11, 5,14},
{ 6,13, 7, 8,10, 5,11, 1,16,12,14, 4, 2, 9, 3,15},
{ 6,13, 7, 8,10, 5,11,14, 3,12, 1, 4, 2, 9,16,15},
{ 6,13, 7, 8,14, 3, 9,15, 4, 2,10,16,12,11, 5, 1},
{ 6,13,10, 5, 1,16,12, 7, 9, 3,14, 2, 8,11, 4,15},
{ 6,13,10, 5,14, 4,11, 1,16, 8,15, 9, 3,12, 2, 7},
{ 6,13,10, 5,14, 4,11,15, 2, 8, 1, 9, 3,12,16, 7},
{ 6,13,10, 5,15, 2,12, 7, 9, 3,14,16, 8,11, 4, 1},
{ 6,13,11, 4, 5,10,15, 1,12, 8,14, 3, 2, 9, 7,16},
{ 6,13,11, 4, 5,16, 9, 7,12, 2,14, 3, 8,15, 1,10},
{ 6,13,11, 4,14, 1,15,10, 3, 8, 5,12, 2, 9,16, 7},
{ 6,13,11, 4,14, 7, 9,16, 3, 2, 5,12, 8,15,10, 1},
{ 6,13,12, 3, 5,10,16, 1,11, 7,14, 4, 2, 9, 8,15},
{ 6,13,12, 3, 5,16,10, 7,11, 1,14, 4, 8,15, 2, 9},
{ 6,13,12, 3,14, 2,15, 9, 4, 8, 5,11, 1,10,16, 7},
{ 6,13,12, 3,14, 8, 9,15, 4, 2, 5,11, 7,16,10, 1},
{ 6,13,14, 1, 5,16,12, 7, 9, 3,10, 2, 4,15, 8,11},
{ 6,13,14, 1, 5,16,12, 9, 7, 3, 8, 2, 4,15,10,11},
{ 6,13,14, 1, 8,10,15,11, 2, 4, 5, 7, 3,12,16, 9},
{ 6,13,14, 1,10, 8,15,11, 2, 4, 5, 9, 3,12,16, 7},
{ 6,14, 9, 5, 2,15,12,13, 3, 4, 8, 1, 7,11,10,16},
{ 6,14, 9, 5, 8,10,11, 2,15, 7,16, 3, 4,12, 1,13},
{ 6,14, 9, 5, 8,10,11,16, 1, 7, 2, 3, 4,12,15,13},
{ 6,14, 9, 5,16, 1,12,13, 3, 4, 8,15, 7,11,10, 2},
{ 6,14,10, 4, 5,16, 9, 8,11, 3,13, 1, 7,15, 2,12},

{ 6,14,10, 4,13, 2,15, 1,12, 7,16,11, 3, 9, 5, 8},
{ 6,14,10, 4,13, 2,15,12, 1, 7, 5,11, 3, 9,16, 8},
{ 6,14,10, 4,16, 5, 9, 8,11, 3,13,12, 7,15, 2, 1},
{ 6,14,12, 2, 5,16,11, 8, 9, 1,13, 3, 7,15, 4,10},
{ 6,14,12, 2, 5,16,11,13, 4, 1, 8, 3, 7,15, 9,10},
{ 6,14,12, 2, 8, 9,15,10, 3, 7, 5, 4, 1,11,16,13},
{ 6,14,12, 2,13, 4,15,10, 3, 7, 5, 9, 1,11,16, 8},
{ 6,14,13, 1, 8,10,15, 2,11, 3,16, 7, 4,12, 5, 9},
{ 6,14,13, 1,10, 8,15, 2,11, 3,16, 9, 4,12, 5, 7},
{ 6,14,13, 1,16, 5,12, 7, 9, 4,10,11, 3,15, 8, 2},
{ 6,14,13, 1,16, 5,12, 9, 7, 4, 8,11, 3,15,10, 2},
{ 6,15, 1,12, 7, 2,13,11, 4, 8,14, 9,10, 3, 5,16},
{ 6,15, 1,12, 8, 5, 9,16, 3, 4,13,10,14, 7, 2,11},
{ 6,15, 1,12,13, 2, 7,11,10,14, 8, 3, 4, 9, 5,16},
{ 6,15, 1,12,14, 5, 3,16, 9,10, 7, 4, 8,13, 2,11},
{ 6,15, 3,10, 5, 8,11,13, 4, 2,16, 9,14, 7, 1,12},
{ 6,15, 3,10, 5, 8,11,16, 1, 2,13, 9,14, 7, 4,12},
{ 6,15, 3,10, 8, 5,11,13, 4, 2,16,12,14, 7, 1, 9},
{ 6,15, 3,10, 8, 5,11,16, 1, 2,13,12,14, 7, 4, 9},
{ 6,15, 3,10,13, 4, 7, 9,12,14, 8, 1, 2,11, 5,16},
{ 6,15, 3,10,13, 4, 7,12, 9,14, 5, 1, 2,11, 8,16},
{ 6,15, 3,10,16, 1, 7, 9,12,14, 8, 4, 2,11, 5,13},
{ 6,15, 3,10,16, 1, 7,12, 9,14, 5, 4, 2,11, 8,13},
{ 6,15, 4, 9, 5, 8,12,13, 3, 1,16,10,14, 7, 2,11},
{ 6,15, 4, 9, 7, 2,16,11, 1, 5,14,12,10, 3, 8,13},
{ 6,15, 4, 9,14, 8, 3,13,12,10, 7, 1, 5,16, 2,11},
{ 6,15, 4, 9,16, 2, 7,11,10,14, 5, 3, 1,12, 8,13},
{ 6,15, 5, 8, 3,14, 9,12, 7, 4,13, 1,10,11, 2,16},
{ 6,15, 5, 8,13, 2,11, 3,14,10,16, 7, 4, 9, 1,12},
{ 6,15, 5, 8,13, 2,11,16, 1,10, 3, 7, 4, 9,14,12},
{ 6,15, 5, 8,16, 1, 9,12, 7, 4,13,14,10,11, 2, 3},
{ 6,15, 8, 5, 3,14,12, 9, 7, 1,16, 4,10,11, 2,13},
{ 6,15, 8, 5,13, 4,12, 9, 7, 1,16,14,10,11, 2, 3},
{ 6,15, 8, 5,16, 2,11, 3,14,10,13, 7, 1,12, 4, 9},
{ 6,15, 8, 5,16, 2,11,13, 4,10, 3, 7, 1,12,14, 9},
{ 6,15, 9, 4, 5,14,11, 7,10, 2,16, 3, 8,13, 1,12},
{ 6,15, 9, 4, 5,14,11,16, 1, 2, 7, 3, 8,13,10,12},
{ 6,15, 9, 4, 7,10,13, 3,12, 8,14, 1, 2,11, 5,16},
{ 6,15, 9, 4, 7,10,13,12, 3, 8, 5, 1, 2,11,14,16},
{ 6,15, 9, 4,14, 5,11, 7,10, 2,16,12, 8,13, 1, 3},
{ 6,15, 9, 4,14, 5,11,16, 1, 2, 7,12, 8,13,10, 3},
{ 6,15, 9, 4,16, 1,13, 3,12, 8,14,10, 2,11, 5, 7},
{ 6,15, 9, 4,16, 1,13,12, 3, 8, 5,10, 2,11,14, 7},
{ 6,15,10, 3, 5,14,12, 7, 9, 1,16, 4, 8,13, 2,11},
{ 6,15,10, 3, 8,14, 9, 7,12, 4,13, 1, 5,16, 2,11},
{ 6,15,10, 3,13, 2,16,11, 1, 5, 8,12, 4, 9,14, 7},
{ 6,15,10, 3,16, 2,13,11, 4, 8, 5, 9, 1,12,14, 7},
{ 6,15,12, 1, 7,10,16, 3, 9, 5,14, 4, 2,11, 8,13},
{ 6,15,12, 1, 7,10,16, 9, 3, 5, 8, 4, 2,11,14,13},
{ 6,15,12, 1, 8,14,11, 7,10, 2,13, 3, 5,16, 4, 9},
{ 6,15,12, 1, 8,14,11,13, 4, 2, 7, 3, 5,16,10, 9},
{ 6,15,12, 1,13, 4,16, 3, 9, 5,14,10, 2,11, 8, 7},
{ 6,15,12, 1,13, 4,16, 9, 3, 5, 8,10, 2,11,14, 7},

{ 6,15,12, 1,14, 8,11, 7,10, 2,13, 9, 5,16, 4, 3},
{ 6,15,12, 1,14, 8,11,13, 4, 2, 7, 9, 5,16,10, 3},
{ 6,16, 1,11, 8, 2,13,12, 3, 7,14, 9,10, 4, 5,15},
{ 6,16, 1,11, 8, 5,10,15, 3, 4,14, 9,13, 7, 2,12},
{ 6,16, 1,11,14, 2, 7,12, 9,13, 8, 3, 4,10, 5,15},
{ 6,16, 1,11,14, 5, 4,15, 9,10, 8, 3, 7,13, 2,12},
{ 6,16, 3, 9, 8, 2,15,12, 1, 5,14,11,10, 4, 7,13},
{ 6,16, 3, 9, 8, 5,12,15, 1, 2,14,11,13, 7, 4,10},
{ 6,16, 3, 9,14, 4, 7,10,11,13, 8, 1, 2,12, 5,15},
{ 6,16, 3, 9,14, 7, 4,13,11,10, 8, 1, 5,15, 2,12},
{ 6,16, 4, 8, 5,10,11,14, 3, 1,15, 7,13, 9, 2,12},
{ 6,16, 4, 8, 5,10,11,15, 2, 1,14, 7,13, 9, 3,12},
{ 6,16, 4, 8,10, 5,11,14, 3, 1,15,12,13, 9, 2, 7},
{ 6,16, 4, 8,10, 5,11,15, 2, 1,14,12,13, 9, 3, 7},
{ 6,16, 4, 8,14, 3, 9, 7,12,13,10, 2, 1,11, 5,15},
{ 6,16, 4, 8,14, 3, 9,12, 7,13, 5, 2, 1,11,10,15},
{ 6,16, 4, 8,15, 2, 9, 7,12,13,10, 3, 1,11, 5,14},
{ 6,16, 4, 8,15, 2, 9,12, 7,13, 5, 3, 1,11,10,14},
{ 6,16, 7, 5, 4,13,12,15, 1, 2,10, 3, 9,11, 8,14},
{ 6,16, 7, 5,10, 8,11, 4,13, 9,14, 1, 2,12, 3,15},
{ 6,16, 7, 5,10, 8,11,14, 3, 9, 4, 1, 2,12,13,15},
{ 6,16, 7, 5,14, 3,12,15, 1, 2,10,13, 9,11, 8, 4},
{ 6,16, 8, 4, 5,14,11,10, 7, 1,15, 3, 9,13, 2,12},
{ 6,16, 8, 4, 5,14,11,15, 2, 1,10, 3, 9,13, 7,12},
{ 6,16, 8, 4,10, 7,13, 3,12, 9,14, 2, 1,11, 5,15},
{ 6,16, 8, 4,10, 7,13,12, 3, 9, 5, 2, 1,11,14,15},
{ 6,16, 8, 4,14, 5,11,10, 7, 1,15,12, 9,13, 2, 3},
{ 6,16, 8, 4,14, 5,11,15, 2, 1,10,12, 9,13, 7, 3},
{ 6,16, 8, 4,15, 2,13, 3,12, 9,14, 7, 1,11, 5,10},
{ 6,16, 8, 4,15, 2,13,12, 3, 9, 5, 7, 1,11,14,10},
{ 6,16, 9, 3, 8,10,13, 4,11, 7,14, 1, 2,12, 5,15},
{ 6,16, 9, 3, 8,13,10, 7,11, 4,14, 1, 5,15, 2,12},
{ 6,16, 9, 3,14, 2,15,12, 1, 5, 8,11, 4,10,13, 7},
{ 6,16, 9, 3,14, 5,12,15, 1, 2, 8,11, 7,13,10, 4},
{ 6,16,10, 2, 7,14,11, 8, 9, 3,13, 1, 5,15, 4,12},
{ 6,16,10, 2, 7,14,11,13, 4, 3, 8, 1, 5,15, 9,12},
{ 6,16,10, 2, 8, 9,15,12, 1, 5, 7, 4, 3,11,14,13},
{ 6,16,10, 2,13, 4,15,12, 1, 5, 7, 9, 3,11,14, 8},
{ 6,16,11, 1, 8,10,15, 4, 9, 5,14, 3, 2,12, 7,13},
{ 6,16,11, 1, 8,13,12, 7, 9, 2,14, 3, 5,15, 4,10},
{ 6,16,11, 1,14, 4,15,10, 3, 5, 8, 9, 2,12,13, 7},
{ 6,16,11, 1,14, 7,12,13, 3, 2, 8, 9, 5,15,10, 4},
{ 7, 1,10,16, 3, 6, 9, 4,14,15, 5,12, 8, 2,11,13},
{ 7, 1,10,16, 3,13, 2,11,14, 8, 5,12,15, 9, 4, 6},
{ 7, 1,10,16, 5, 4, 9, 6,12,15, 3,14, 8, 2,13,11},
{ 7, 1,10,16, 5,11, 2,13,12, 8, 3,14,15, 9, 6, 4},
{ 7, 1,11,15, 4,13, 2, 9,16, 8, 6,12,14,10, 3, 5},
{ 7, 1,11,15, 5,12, 2, 9,16, 8, 6,13,14,10, 3, 4},
{ 7, 1,11,15, 6, 3,10, 4,13,14, 5,16, 8, 2,12, 9},
{ 7, 1,11,15, 6, 3,10, 5,12,14, 4,16, 8, 2,13, 9},
{ 7, 1,12,14, 3, 8, 9, 2,16,15, 5,10, 6, 4,11,13},
{ 7, 1,12,14, 3,15, 2, 9,16, 8, 5,10,13,11, 4, 6},
{ 7, 1,12,14, 5, 4,11, 6,10,13, 3,16, 8, 2,15, 9},

{ 7, 1,12,14, 5,11, 4,13,10, 6, 3,16,15, 9, 8, 2},
{ 7, 1,14,12, 3, 6,13, 4,10,11, 5,16, 8, 2,15, 9},
{ 7, 1,14,12, 3,13, 6,11,10, 4, 5,16,15, 9, 8, 2},
{ 7, 1,14,12, 5, 8, 9, 2,16,15, 3,10, 4, 6,13,11},
{ 7, 1,14,12, 5,15, 2, 9,16, 8, 3,10,11,13, 6, 4},
{ 7, 1,16,10, 3, 8,13, 2,12,11, 5,14, 6, 4,15, 9},
{ 7, 1,16,10, 3,15, 6, 9,12, 4, 5,14,13,11, 8, 2},
{ 7, 1,16,10, 5, 8,11, 2,14,13, 3,12, 4, 6,15, 9},
{ 7, 1,16,10, 5,15, 4, 9,14, 6, 3,12,11,13, 8, 2},
{ 7, 2, 9,16, 3, 5,10, 4,13,15, 6,12, 8, 1,11,14},
{ 7, 2, 9,16, 3, 5,10, 6,11,15, 4,12, 8, 1,13,14},
{ 7, 2, 9,16, 4,13, 1,12,14, 8, 5,11,15,10, 3, 6},
{ 7, 2, 9,16, 4,13, 1,14,12, 8, 3,11,15,10, 5, 6},
{ 7, 2, 9,16, 5, 3,10, 4,13,15, 6,14, 8, 1,11,12},
{ 7, 2, 9,16, 5, 3,10, 6,11,15, 4,14, 8, 1,13,12},
{ 7, 2, 9,16, 6,11, 1,12,14, 8, 5,13,15,10, 3, 4},
{ 7, 2, 9,16, 6,11, 1,14,12, 8, 3,13,15,10, 5, 4},
{ 7, 2,11,14, 1,15, 4,10,13, 5, 8,12,16, 9, 3, 6},
{ 7, 2,11,14, 4,15, 1,10,16, 8, 5, 9,13,12, 3, 6},
{ 7, 2,11,14, 5, 3,12, 6, 9,13, 4,16, 8, 1,15,10},
{ 7, 2,11,14, 8, 3, 9, 6,12,16, 1,13, 5, 4,15,10},
{ 7, 2,12,13, 1,16, 4, 9,14, 5, 8,11,15,10, 3, 6},
{ 7, 2,12,13, 1,16, 4,14, 9, 5, 3,11,15,10, 8, 6},
{ 7, 2,12,13, 3, 8,10, 1,16,15, 6, 9, 5, 4,11,14},
{ 7, 2,12,13, 3, 8,10, 6,11,15, 1, 9, 5, 4,16,14},
{ 7, 2,12,13, 6,11, 4, 9,14, 5, 8,16,15,10, 3, 1},
{ 7, 2,12,13, 6,11, 4,14, 9, 5, 3,16,15,10, 8, 1},
{ 7, 2,12,13, 8, 3,10, 1,16,15, 6,14, 5, 4,11, 9},
{ 7, 2,12,13, 8, 3,10, 6,11,15, 1,14, 5, 4,16, 9},
{ 7, 2,13,12, 1,15, 6,10,11, 3, 8,14,16, 9, 5, 4},
{ 7, 2,13,12, 3, 5,14, 4, 9,11, 6,16, 8, 1,15,10},
{ 7, 2,13,12, 6,15, 1,10,16, 8, 3, 9,11,14, 5, 4},
{ 7, 2,13,12, 8, 5, 9, 4,14,16, 1,11, 3, 6,15,10},
{ 7, 2,14,11, 1,16, 6, 9,12, 3, 8,13,15,10, 5, 4},
{ 7, 2,14,11, 1,16, 6,12, 9, 3, 5,13,15,10, 8, 4},
{ 7, 2,14,11, 4,13, 6, 9,12, 3, 8,16,15,10, 5, 1},
{ 7, 2,14,11, 4,13, 6,12, 9, 3, 5,16,15,10, 8, 1},
{ 7, 2,14,11, 5, 8,10, 1,16,15, 4, 9, 3, 6,13,12},
{ 7, 2,14,11, 5, 8,10, 4,13,15, 1, 9, 3, 6,16,12},
{ 7, 2,14,11, 8, 5,10, 1,16,15, 4,12, 3, 6,13, 9},
{ 7, 2,14,11, 8, 5,10, 4,13,15, 1,12, 3, 6,16, 9},
{ 7, 2,16, 9, 3, 8,14, 1,12,11, 6,13, 5, 4,15,10},
{ 7, 2,16, 9, 4,15, 6,10,11, 3, 5,14,13,12, 8, 1},
{ 7, 2,16, 9, 5, 8,12, 1,14,13, 4,11, 3, 6,15,10},
{ 7, 2,16, 9, 6,15, 4,10,13, 5, 3,12,11,14, 8, 1},
{ 7, 3, 8,16, 1,15, 2,11,14,10, 5, 6,13, 9, 4,12},
{ 7, 3, 8,16, 5, 4, 9,12, 6,13, 1,14,10, 2,15,11},
{ 7, 3, 9,15, 4,13, 2,11,14, 6, 8,12,16,10, 1, 5},
{ 7, 3, 9,15, 5,12, 2,11,14, 6, 8,13,16,10, 1, 4},
{ 7, 3, 9,15, 8, 1,10, 4,13,16, 5,14, 6, 2,12,11},
{ 7, 3, 9,15, 8, 1,10, 5,12,16, 4,14, 6, 2,13,11},
{ 7, 3,11,13, 1, 8,12, 5,10,14, 4, 9, 6, 2,15,16},
{ 7, 3,11,13, 4,15, 2, 9,16, 6, 8,10,14,12, 1, 5},

{ 7, 3,11,13, 4,15, 2,16, 9, 6, 1,10,14,12, 8, 5},
{ 7, 3,11,13, 8, 1,12, 5,10,14, 4,16, 6, 2,15, 9},
{ 7, 3,16, 8, 1,15,10, 5,12, 2,11,14,13, 9, 6, 4},
{ 7, 3,16, 8, 1,15,10,11, 6, 2, 5,14,13, 9,12, 4},
{ 7, 3,16, 8, 5,12, 9, 4,14,13, 1, 6, 2,10,15,11},
{ 7, 3,16, 8,11, 6, 9, 4,14,13, 1,12, 2,10,15, 5},
{ 7, 4, 8,15, 1,16, 2,11,14, 9, 6, 5,13,10, 3,12},
{ 7, 4, 8,15, 1,16, 2,14,11, 9, 3, 5,13,10, 6,12},
{ 7, 4, 8,15, 3, 6,10, 1,16,13,12,11, 9, 2, 5,14},
{ 7, 4, 8,15, 3, 6,10,12, 5,13, 1,11, 9, 2,16,14},
{ 7, 4, 8,15, 6, 3,10, 1,16,13,12,14, 9, 2, 5,11},
{ 7, 4, 8,15, 6, 3,10,12, 5,13, 1,14, 9, 2,16,11},
{ 7, 4, 8,15,12, 5, 2,11,14, 9, 6,16,13,10, 3, 1},
{ 7, 4, 8,15,12, 5, 2,14,11, 9, 3,16,13,10, 6, 1},
{ 7, 4, 9,14, 3, 5,12, 2,13,15, 8,10, 6, 1,11,16},
{ 7, 4, 9,14, 3,15, 2,12,13, 5, 8,10,16,11, 1, 6},
{ 7, 4, 9,14, 8, 1,11, 6,10,16, 3,13, 5, 2,15,12},
{ 7, 4, 9,14, 8,11, 1,16,10, 6, 3,13,15,12, 5, 2},
{ 7, 4,10,13, 3, 6,12, 1,14,15, 8, 9, 5, 2,11,16},
{ 7, 4,10,13, 3,16, 2,11,14, 5, 8, 9,15,12, 1, 6},
{ 7, 4,10,13, 8, 1,12, 6, 9,15, 3,14, 5, 2,16,11},
{ 7, 4,10,13, 8,11, 2,16, 9, 5, 3,14,15,12, 6, 1},
{ 7, 4,12,11, 1, 8,14, 3,10,13, 6, 9, 5, 2,15,16},
{ 7, 4,12,11, 6,15, 2, 9,16, 5, 8,10,13,14, 1, 3},
{ 7, 4,12,11, 6,15, 2,16, 9, 5, 1,10,13,14, 8, 3},
{ 7, 4,12,11, 8, 1,14, 3,10,13, 6,16, 5, 2,15, 9},
{ 7, 4,13,10, 3, 5,16, 2, 9,11, 8,14, 6, 1,15,12},
{ 7, 4,13,10, 3,15, 6,12, 9, 1, 8,14,16,11, 5, 2},
{ 7, 4,13,10, 8, 5,11, 2,14,16, 3, 9, 1, 6,15,12},
{ 7, 4,13,10, 8,15, 1,12,14, 6, 3, 9,11,16, 5, 2},
{ 7, 4,14, 9, 3, 6,16, 1,10,11, 8,13, 5, 2,15,12},
{ 7, 4,14, 9, 3,16, 6,11,10, 1, 8,13,15,12, 5, 2},
{ 7, 4,14, 9, 8, 5,12, 2,13,15, 3,10, 1, 6,16,11},
{ 7, 4,14, 9, 8,15, 2,12,13, 5, 3,10,11,16, 6, 1},
{ 7, 4,15, 8, 3,13,10, 6,11, 1,12,16,14, 9, 5, 2},
{ 7, 4,15, 8, 3,13,10,12, 5, 1, 6,16,14, 9,11, 2},
{ 7, 4,15, 8, 6,11, 9, 2,16,14, 3, 5, 1,10,13,12},
{ 7, 4,15, 8,12, 5, 9, 2,16,14, 3,11, 1,10,13, 6},
{ 7, 5, 6,16, 1, 8, 9, 4,14,11,13,10,12, 2, 3,15},
{ 7, 5, 6,16, 1, 8, 9,14, 4,11, 3,10,12, 2,13,15},
{ 7, 5, 6,16, 3,13, 2,15,10,12, 1, 4,11, 9, 8,14},
{ 7, 5, 6,16,13, 3, 2,15,10,12, 1,14,11, 9, 8, 4},
{ 7, 5, 9,13, 6, 3,12, 1,14,16, 8,10, 4, 2,11,15},
{ 7, 5, 9,13, 8,11, 2,15,10, 4, 6,14,16,12, 3, 1},
{ 7, 5,13, 9, 3, 6,16, 1,10,12, 8,11, 4, 2,15,14},
{ 7, 5,13, 9, 6, 3,16, 1,10,12, 8,14, 4, 2,15,11},
{ 7, 5,13, 9, 8,15, 2,11,14, 4, 6,10,12,16, 3, 1},
{ 7, 5,13, 9, 8,15, 2,14,11, 4, 3,10,12,16, 6, 1},
{ 7, 5,14, 8, 1,16, 9, 6,12,11, 3, 2, 4,10,13,15},
{ 7, 5,14, 8, 3,13,10, 1,16, 4,15,12,11, 9, 2, 6},
{ 7, 5,14, 8, 3,13,10,15, 2, 4, 1,12,11, 9,16, 6},
{ 7, 5,14, 8,15, 2, 9, 6,12,11, 3,16, 4,10,13, 1},
{ 7, 6, 5,16, 3,13, 2,10,15,11, 8, 4,12, 9, 1,14},

{ 7, 6, 5,16, 8, 1, 9, 4,14,12,13,15,11, 2, 3,10},
{ 7, 6, 5,16, 8, 1, 9,14, 4,12, 3,15,11, 2,13,10},
{ 7, 6, 5,16,13, 3, 2,10,15,11, 8,14,12, 9, 1, 4},
{ 7, 6, 8,13, 3,16, 2,10,15,11, 5, 1, 9,12, 4,14},
{ 7, 6, 8,13, 5, 4,12, 1,14, 9,16,15,11, 2, 3,10},
{ 7, 6, 8,13, 5, 4,12,14, 1, 9, 3,15,11, 2,16,10},
{ 7, 6, 8,13,16, 3, 2,10,15,11, 5,14, 9,12, 4, 1},
{ 7, 6, 9,12, 5, 3,14, 2,11,15, 8,10, 4, 1,13,16},
{ 7, 6, 9,12, 5,15, 2,14,11, 3, 8,10,16,13, 1, 4},
{ 7, 6, 9,12, 8, 1,13, 4,10,16, 5,11, 3, 2,15,14},
{ 7, 6, 9,12, 8,13, 1,16,10, 4, 5,11,15,14, 3, 2},
{ 7, 6,10,11, 5, 4,14, 1,12,15, 8, 9, 3, 2,13,16},
{ 7, 6,10,11, 5,16, 2,13,12, 3, 8, 9,15,14, 1, 4},
{ 7, 6,10,11, 8, 1,14, 4, 9,15, 5,12, 3, 2,16,13},
{ 7, 6,10,11, 8,13, 2,16, 9, 3, 5,12,15,14, 4, 1},
{ 7, 6,11,10, 5, 3,16, 2, 9,13, 8,12, 4, 1,15,14},
{ 7, 6,11,10, 5,15, 4,14, 9, 1, 8,12,16,13, 3, 2},
{ 7, 6,11,10, 8, 3,13, 2,12,16, 5, 9, 1, 4,15,14},
{ 7, 6,11,10, 8,15, 1,14,12, 4, 5, 9,13,16, 3, 2},
{ 7, 6,12, 9, 5, 4,16, 1,10,13, 8,11, 3, 2,15,14},
{ 7, 6,12, 9, 5,16, 4,13,10, 1, 8,11,15,14, 3, 2},
{ 7, 6,12, 9, 8, 3,14, 2,11,15, 5,10, 1, 4,16,13},
{ 7, 6,12, 9, 8,15, 2,14,11, 3, 5,10,13,16, 4, 1},
{ 7, 6,13, 8, 2,15, 9, 4,14,12, 5, 1, 3,10,11,16},
{ 7, 6,13, 8, 5,11,10, 2,15, 3,16,14,12, 9, 1, 4},
{ 7, 6,13, 8, 5,11,10,16, 1, 3, 2,14,12, 9,15, 4},
{ 7, 6,13, 8,16, 1, 9, 4,14,12, 5,15, 3,10,11, 2},
{ 7, 6,16, 5, 2,15,12, 1,14, 9, 8, 4, 3,10,11,13},
{ 7, 6,16, 5, 8,11,10, 2,15, 3,13,14, 9,12, 4, 1},
{ 7, 6,16, 5, 8,11,10,13, 4, 3, 2,14, 9,12,15, 1},
{ 7, 6,16, 5,13, 4,12, 1,14, 9, 8,15, 3,10,11, 2},
{ 7, 8, 3,16, 4, 5, 9, 6,12,10,15,11,13, 2, 1,14},
{ 7, 8, 3,16,15, 1, 2,14,11,13, 4,12,10, 9, 5, 6},
{ 7, 8, 4,15, 3, 6,10, 5,12, 9,16,11,13, 2, 1,14},
{ 7, 8, 4,15, 3, 6,10,16, 1, 9, 5,11,13, 2,12,14},
{ 7, 8, 4,15, 5,12, 2,11,14,13, 6, 1, 9,10, 3,16},
{ 7, 8, 4,15, 5,12, 2,14,11,13, 3, 1, 9,10, 6,16},
{ 7, 8, 4,15, 6, 3,10, 5,12, 9,16,14,13, 2, 1,11},
{ 7, 8, 4,15, 6, 3,10,16, 1, 9, 5,14,13, 2,12,11},
{ 7, 8, 4,15,16, 1, 2,11,14,13, 6,12, 9,10, 3, 5},
{ 7, 8, 4,15,16, 1, 2,14,11,13, 3,12, 9,10, 6, 5},
{ 7, 8, 6,13, 3,16, 2,15,10, 9, 4, 1,11,12, 5,14},
{ 7, 8, 6,13, 4, 5,12, 1,14,11,16,10, 9, 2, 3,15},
{ 7, 8, 6,13, 4, 5,12,14, 1,11, 3,10, 9, 2,16,15},
{ 7, 8, 6,13,16, 3, 2,15,10, 9, 4,14,11,12, 5, 1},
{ 7, 8,14, 5, 3,16,10, 4,13, 1,15, 9,11,12, 2, 6},
{ 7, 8,14, 5, 3,16,10,15, 2, 1, 4, 9,11,12,13, 6},
{ 7, 8,14, 5, 4,13,12, 6, 9,11, 3, 2, 1,10,16,15},
{ 7, 8,14, 5,15, 2,12, 6, 9,11, 3,13, 1,10,16, 4},
{ 7, 8,15, 4, 3,13,14, 2,11, 1,16,12,10, 9, 5, 6},
{ 7, 8,15, 4,16, 5, 9, 6,12,10, 3,11, 1,14,13, 2},
{ 7, 8,16, 3, 4,13,14, 2,11, 1,15,12, 9,10, 6, 5},
{ 7, 8,16, 3, 4,13,14,11, 2, 1, 6,12, 9,10,15, 5},

{ 7, 8,16, 3, 5,12,14, 2,11, 1,15,13, 9,10, 6, 4},
{ 7, 8,16, 3, 5,12,14,11, 2, 1, 6,13, 9,10,15, 4},
{ 7, 8,16, 3, 6,15,10, 4,13, 9, 5, 2, 1,14,12,11},
{ 7, 8,16, 3, 6,15,10, 5,12, 9, 4, 2, 1,14,13,11},
{ 7, 8,16, 3,15, 6,10, 4,13, 9, 5,11, 1,14,12, 2},
{ 7, 8,16, 3,15, 6,10, 5,12, 9, 4,11, 1,14,13, 2},
{ 7, 9, 2,16, 3, 5,10,11, 6, 8,13,12,15, 1, 4,14},
{ 7, 9, 2,16, 3, 5,10,13, 4, 8,11,12,15, 1, 6,14},
{ 7, 9, 2,16, 5, 3,10,11, 6, 8,13,14,15, 1, 4,12},
{ 7, 9, 2,16, 5, 3,10,13, 4, 8,11,14,15, 1, 6,12},
{ 7, 9, 2,16,11, 6, 1,12,14,15, 5, 4, 8,10, 3,13},
{ 7, 9, 2,16,11, 6, 1,14,12,15, 3, 4, 8,10, 5,13},
{ 7, 9, 2,16,13, 4, 1,12,14,15, 5, 6, 8,10, 3,11},
{ 7, 9, 2,16,13, 4, 1,14,12,15, 3, 6, 8,10, 5,11},
{ 7, 9, 3,15, 1, 8,10,12, 5, 6,13,11,16, 2, 4,14},
{ 7, 9, 3,15, 1, 8,10,13, 4, 6,12,11,16, 2, 5,14},
{ 7, 9, 3,15,12, 5, 2,14,11,16, 1, 4, 6,10, 8,13},
{ 7, 9, 3,15,13, 4, 2,14,11,16, 1, 5, 6,10, 8,12},
{ 7, 9, 4,14, 1, 8,11,10, 6, 5,15,12,16, 2, 3,13},
{ 7, 9, 4,14, 5, 3,12,13, 2, 6,11,16,15, 1, 8,10},
{ 7, 9, 4,14,11, 8, 1,10,16,15, 5, 2, 6,12, 3,13},
{ 7, 9, 4,14,15, 3, 2,13,12,16, 1, 6, 5,11, 8,10},
{ 7, 9, 5,13, 3, 6,12,14, 1, 4,11,15,16, 2, 8,10},
{ 7, 9, 5,13,11, 8, 2,10,15,16, 3, 1, 4,12, 6,14},
{ 7, 9, 6,12, 1, 8,13,10, 4, 3,15,14,16, 2, 5,11},
{ 7, 9, 6,12, 3, 5,14,11, 2, 4,13,16,15, 1, 8,10},
{ 7, 9, 6,12,13, 8, 1,10,16,15, 3, 2, 4,14, 5,11},
{ 7, 9, 6,12,15, 5, 2,11,14,16, 1, 4, 3,13, 8,10},
{ 7, 9,12, 6, 1,16,11, 2,14, 5,15, 4, 8,10, 3,13},
{ 7, 9,12, 6, 1,16,11,14, 2, 5, 3, 4, 8,10,15,13},
{ 7, 9,12, 6, 3,15,10, 1,16, 8,13, 2, 5,11, 4,14},
{ 7, 9,12, 6, 3,15,10,13, 4, 8, 1, 2, 5,11,16,14},
{ 7, 9,12, 6,13, 4,11, 2,14, 5,15,16, 8,10, 3, 1},
{ 7, 9,12, 6,13, 4,11,14, 2, 5, 3,16, 8,10,15, 1},
{ 7, 9,12, 6,15, 3,10, 1,16, 8,13,14, 5,11, 4, 2},
{ 7, 9,12, 6,15, 3,10,13, 4, 8, 1,14, 5,11,16, 2},
{ 7, 9,13, 5, 2,15,12, 1,14, 4,16, 6, 8,10, 3,11},
{ 7, 9,13, 5, 2,15,12,14, 1, 4, 3, 6, 8,10,16,11},
{ 7, 9,13, 5, 3,16,10, 2,15, 8,11, 1, 4,12, 6,14},
{ 7, 9,13, 5, 3,16,10,11, 6, 8, 2, 1, 4,12,15,14},
{ 7, 9,13, 5,11, 6,12, 1,14, 4,16,15, 8,10, 3, 2},
{ 7, 9,13, 5,11, 6,12,14, 1, 4, 3,15, 8,10,16, 2},
{ 7, 9,13, 5,16, 3,10, 2,15, 8,11,14, 4,12, 6, 1},
{ 7, 9,13, 5,16, 3,10,11, 6, 8, 2,14, 4,12,15, 1},
{ 7, 9,14, 4, 1,16,13, 2,12, 3,15, 6, 8,10, 5,11},
{ 7, 9,14, 4, 1,16,13,12, 2, 3, 5, 6, 8,10,15,11},
{ 7, 9,14, 4, 5,15,10, 1,16, 8,11, 2, 3,13, 6,12},
{ 7, 9,14, 4, 5,15,10,11, 6, 8, 1, 2, 3,13,16,12},
{ 7, 9,14, 4,11, 6,13, 2,12, 3,15,16, 8,10, 5, 1},
{ 7, 9,14, 4,11, 6,13,12, 2, 3, 5,16, 8,10,15, 1},
{ 7, 9,14, 4,15, 5,10, 1,16, 8,11,12, 3,13, 6, 2},
{ 7, 9,14, 4,15, 5,10,11, 6, 8, 1,12, 3,13,16, 2},
{ 7, 9,15, 3, 1,16,14, 2,11, 4,13, 5, 6,10, 8,12},

{ 7, 9,15, 3,12, 5,14, 2,11, 4,13,16, 6,10, 8, 1},
{ 7, 9,15, 3,13, 8,10, 1,16, 6,12,11, 4,14, 5, 2},
{ 7, 9,15, 3,13, 8,10,12, 5, 6, 1,11, 4,14,16, 2},
{ 7, 9,16, 2, 3,15,14, 1,12, 4,13, 6, 5,11, 8,10},
{ 7, 9,16, 2, 5,15,12, 1,14, 6,11, 4, 3,13, 8,10},
{ 7, 9,16, 2,11, 8,13,10, 4, 3, 5,14, 6,12,15, 1},
{ 7, 9,16, 2,13, 8,11,10, 6, 5, 3,12, 4,14,15, 1},
{ 7,10, 1,16, 4, 5, 9,12, 6, 8,13,11,15, 2, 3,14},
{ 7,10, 1,16, 6, 3, 9,14, 4, 8,11,13,15, 2, 5,12},
{ 7,10, 1,16,11, 5, 2,12,13,15, 6, 4, 8, 9, 3,14},
{ 7,10, 1,16,13, 3, 2,14,11,15, 4, 6, 8, 9, 5,12},
{ 7,10, 4,13, 1, 8,12, 9, 6, 5,16,11,15, 2, 3,14},
{ 7,10, 4,13, 6, 3,12,14, 1, 5,11,16,15, 2, 8, 9},
{ 7,10, 4,13,11, 8, 2, 9,16,15, 6, 1, 5,12, 3,14},
{ 7,10, 4,13,16, 3, 2,14,11,15, 1, 6, 5,12, 8, 9},
{ 7,10, 6,11, 1, 8,14, 9, 4, 3,16,13,15, 2, 5,12},
{ 7,10, 6,11, 4, 5,14,12, 1, 3,13,16,15, 2, 8, 9},
{ 7,10, 6,11,13, 8, 2, 9,16,15, 4, 1, 3,14, 5,12},
{ 7,10, 6,11,16, 5, 2,12,13,15, 1, 4, 3,14, 8, 9},
{ 7,10,11, 6, 1,15,12, 2,13, 5,16, 4, 8, 9, 3,14},
{ 7,10,11, 6, 4,15, 9, 2,16, 8,13, 1, 5,12, 3,14},
{ 7,10,11, 6,13, 3,12,14, 1, 5, 4,16, 8, 9,15, 2},
{ 7,10,11, 6,16, 3, 9,14, 4, 8, 1,13, 5,12,15, 2},
{ 7,10,13, 4, 1,15,14, 2,11, 3,16, 6, 8, 9, 5,12},
{ 7,10,13, 4, 6,15, 9, 2,16, 8,11, 1, 3,14, 5,12},
{ 7,10,13, 4,11, 5,14,12, 1, 3, 6,16, 8, 9,15, 2},
{ 7,10,13, 4,16, 5, 9,12, 6, 8, 1,11, 3,14,15, 2},
{ 7,10,16, 1, 4,15,14, 2,11, 3,13, 6, 5,12, 8, 9},
{ 7,10,16, 1, 6,15,12, 2,13, 5,11, 4, 3,14, 8, 9},
{ 7,10,16, 1,11, 8,14, 9, 4, 3, 6,13, 5,12,15, 2},
{ 7,10,16, 1,13, 8,12, 9, 6, 5, 4,11, 3,14,15, 2},
{ 7,11, 1,15, 3, 6,10,12, 5, 8,13, 9,14, 2, 4,16},
{ 7,11, 1,15, 3, 6,10,13, 4, 8,12, 9,14, 2, 5,16},
{ 7,11, 1,15,12, 5, 2,16, 9,14, 3, 4, 8,10, 6,13},
{ 7,11, 1,15,13, 4, 2,16, 9,14, 3, 5, 8,10, 6,12},
{ 7,11, 2,14, 3, 5,12, 9, 6, 8,15,10,13, 1, 4,16},
{ 7,11, 2,14, 3, 8, 9,12, 6, 5,15,10,16, 4, 1,13},
{ 7,11, 2,14,15, 1, 4,13,10,16, 3, 6, 5, 9, 8,12},
{ 7,11, 2,14,15, 4, 1,16,10,13, 3, 6, 8,12, 5, 9},
{ 7,11, 3,13, 1, 8,12,10, 5, 6,15, 9,14, 2, 4,16},
{ 7,11, 3,13, 8, 1,12,10, 5, 6,15,16,14, 2, 4, 9},
{ 7,11, 3,13,15, 4, 2, 9,16,14, 8, 5, 6,12, 1,10},
{ 7,11, 3,13,15, 4, 2,16, 9,14, 1, 5, 6,12, 8,10},
{ 7,11, 6,10, 3, 5,16, 9, 2, 4,15,14,13, 1, 8,12},
{ 7,11, 6,10, 3, 8,13,12, 2, 1,15,14,16, 4, 5, 9},
{ 7,11, 6,10,15, 5, 4, 9,14,16, 3, 2, 1,13, 8,12},
{ 7,11, 6,10,15, 8, 1,12,14,13, 3, 2, 4,16, 5, 9},
{ 7,11,10, 6, 3,13,12, 1,14, 8,15, 2, 5, 9, 4,16},
{ 7,11,10, 6, 3,16, 9, 4,14, 5,15, 2, 8,12, 1,13},
{ 7,11,10, 6,15, 1,12,13, 2, 8, 3,14, 5, 9,16, 4},
{ 7,11,10, 6,15, 4, 9,16, 2, 5, 3,14, 8,12,13, 1},
{ 7,11,12, 4, 1,15,14, 3,10, 6,13, 2, 5, 9, 8,16},
{ 7,11,12, 4,13, 8, 9, 2,16, 5,15,10, 6,14, 1, 3},

{ 7,11,12, 4,13, 8, 9,16, 2, 5, 1,10, 6,14,15, 3},
{ 7,11,12, 4,15, 1,14, 3,10, 6,13,16, 5, 9, 8, 2},
{ 7,11,13, 3, 1,16,14, 4, 9, 2,15, 5, 8,10, 6,12},
{ 7,11,13, 3,12, 5,14, 4, 9, 2,15,16, 8,10, 6, 1},
{ 7,11,13, 3,15, 6,10, 1,16, 8,12, 9, 2,14, 5, 4},
{ 7,11,13, 3,15, 6,10,12, 5, 8, 1, 9, 2,14,16, 4},
{ 7,11,14, 2, 3,13,16, 1,10, 4,15, 6, 5, 9, 8,12},
{ 7,11,14, 2, 3,16,13, 4,10, 1,15, 6, 8,12, 5, 9},
{ 7,11,14, 2,15, 5,12, 9, 6, 8, 3,10, 1,13,16, 4},
{ 7,11,14, 2,15, 8, 9,12, 6, 5, 3,10, 4,16,13, 1},
{ 7,11,15, 1, 3,16,14, 4, 9, 2,13, 5, 6,12, 8,10},
{ 7,11,15, 1, 3,16,14, 9, 4, 2, 8, 5, 6,12,13,10},
{ 7,11,15, 1, 8,13,12,10, 5, 6, 3, 4, 2,14,16, 9},
{ 7,11,15, 1,13, 8,12,10, 5, 6, 3, 9, 2,14,16, 4},
{ 7,12, 1,14, 4, 5,11,10, 6, 8,15, 9,13, 2, 3,16},
{ 7,12, 1,14, 8, 3, 9,16, 2, 6,11,13,15, 4, 5,10},
{ 7,12, 1,14,11, 5, 4,10,13,15, 8, 2, 6, 9, 3,16},
{ 7,12, 1,14,15, 3, 2,16, 9,13, 4, 6, 8,11, 5,10},
{ 7,12, 2,13, 3, 8,10,11, 6, 5,16, 9,15, 4, 1,14},
{ 7,12, 2,13, 3, 8,10,16, 1, 5,11, 9,15, 4, 6,14},
{ 7,12, 2,13, 8, 3,10,11, 6, 5,16,14,15, 4, 1, 9},
{ 7,12, 2,13, 8, 3,10,16, 1, 5,11,14,15, 4, 6, 9},
{ 7,12, 2,13,11, 6, 4, 9,14,15, 8, 1, 5,10, 3,16},
{ 7,12, 2,13,11, 6, 4,14, 9,15, 3, 1, 5,10, 8,16},
{ 7,12, 2,13,16, 1, 4, 9,14,15, 8, 6, 5,10, 3,11},
{ 7,12, 2,13,16, 1, 4,14, 9,15, 3, 6, 5,10, 8,11},
{ 7,12, 4,11, 1, 8,14,10, 3, 5,15, 9,13, 2, 6,16},
{ 7,12, 4,11, 8, 1,14,10, 3, 5,15,16,13, 2, 6, 9},
{ 7,12, 4,11,15, 6, 2, 9,16,13, 8, 3, 5,14, 1,10},
{ 7,12, 4,11,15, 6, 2,16, 9,13, 1, 3, 5,14, 8,10},
{ 7,12, 6, 9, 3, 8,14,11, 2, 1,16,13,15, 4, 5,10},
{ 7,12, 6, 9, 4, 5,16,10, 1, 3,15,14,13, 2, 8,11},
{ 7,12, 6, 9,15, 8, 2,11,14,13, 4, 1, 3,16, 5,10},
{ 7,12, 6, 9,16, 5, 4,10,13,15, 3, 2, 1,14, 8,11},
{ 7,12, 9, 6, 3,15,10, 4,13, 5,16, 2, 8,11, 1,14},
{ 7,12, 9, 6, 3,15,10,16, 1, 5, 4, 2, 8,11,13,14},
{ 7,12, 9, 6, 4,13,11, 2,14, 8,15, 1, 5,10, 3,16},
{ 7,12, 9, 6, 4,13,11,14, 2, 8, 3, 1, 5,10,15,16},
{ 7,12, 9, 6,15, 3,10, 4,13, 5,16,14, 8,11, 1, 2},
{ 7,12, 9, 6,15, 3,10,16, 1, 5, 4,14, 8,11,13, 2},
{ 7,12, 9, 6,16, 1,11, 2,14, 8,15,13, 5,10, 3, 4},
{ 7,12, 9, 6,16, 1,11,14, 2, 8, 3,13, 5,10,15, 4},
{ 7,12,11, 4, 1,15,14,10, 3, 5, 8, 2, 6, 9,13,16},
{ 7,12,11, 4, 8,13, 9, 2,16, 6,15, 3, 5,14, 1,10},
{ 7,12,11, 4, 8,13, 9,16, 2, 6, 1, 3, 5,14,15,10},
{ 7,12,11, 4,15, 1,14,10, 3, 5, 8,16, 6, 9,13, 2},
{ 7,12,13, 2, 3,15,14, 4, 9, 1,16, 6, 8,11, 5,10},
{ 7,12,13, 2, 8,15, 9, 4,14, 6,11, 1, 3,16, 5,10},
{ 7,12,13, 2,11, 5,16,10, 1, 3, 8,14, 6, 9,15, 4},
{ 7,12,13, 2,16, 5,11,10, 6, 8, 3, 9, 1,14,15, 4},
{ 7,12,14, 1, 4,13,16, 2, 9, 3,15, 6, 5,10, 8,11},
{ 7,12,14, 1, 4,13,16, 9, 2, 3, 8, 6, 5,10,15,11},
{ 7,12,14, 1, 8,15,10, 4,13, 5,11, 2, 3,16, 6, 9},

{ 7,12,14, 1, 8,15,10,11, 6, 5, 4, 2, 3,16,13, 9},
{ 7,12,14, 1,11, 6,16, 2, 9, 3,15,13, 5,10, 8, 4},
{ 7,12,14, 1,11, 6,16, 9, 2, 3, 8,13, 5,10,15, 4},
{ 7,12,14, 1,15, 8,10, 4,13, 5,11, 9, 3,16, 6, 2},
{ 7,12,14, 1,15, 8,10,11, 6, 5, 4, 9, 3,16,13, 2},
{ 7,13, 2,12, 5, 3,14, 9, 4, 8,15,10,11, 1, 6,16},
{ 7,13, 2,12, 5, 8, 9,14, 4, 3,15,10,16, 6, 1,11},
{ 7,13, 2,12,15, 1, 6,11,10,16, 5, 4, 3, 9, 8,14},
{ 7,13, 2,12,15, 6, 1,16,10,11, 5, 4, 8,14, 3, 9},
{ 7,13, 4,10, 5, 3,16, 9, 2, 6,15,12,11, 1, 8,14},
{ 7,13, 4,10, 5, 8,11,14, 2, 1,15,12,16, 6, 3, 9},
{ 7,13, 4,10,15, 3, 6, 9,12,16, 5, 2, 1,11, 8,14},
{ 7,13, 4,10,15, 8, 1,14,12,11, 5, 2, 6,16, 3, 9},
{ 7,13, 5, 9, 3, 6,16,10, 1, 4,15,11,12, 2, 8,14},
{ 7,13, 5, 9, 6, 3,16,10, 1, 4,15,14,12, 2, 8,11},
{ 7,13, 5, 9,15, 8, 2,11,14,12, 6, 1, 4,16, 3,10},
{ 7,13, 5, 9,15, 8, 2,14,11,12, 3, 1, 4,16, 6,10},
{ 7,13, 6, 8, 1,16, 9,14, 4, 3,11, 2,12,10, 5,15},
{ 7,13, 6, 8,11, 5,10, 1,16,12,15, 4, 3, 9, 2,14},
{ 7,13, 6, 8,11, 5,10,15, 2,12, 1, 4, 3, 9,16,14},
{ 7,13, 6, 8,15, 2, 9,14, 4, 3,11,16,12,10, 5, 1},
{ 7,13, 9, 5, 3,16,10, 6,11, 4,15, 1, 8,12, 2,14},
{ 7,13, 9, 5, 3,16,10,15, 2, 4, 6, 1, 8,12,11,14},
{ 7,13, 9, 5, 6,11,12, 1,14, 8,16, 2, 4,10, 3,15},
{ 7,13, 9, 5, 6,11,12,14, 1, 8, 3, 2, 4,10,16,15},
{ 7,13, 9, 5,15, 2,12, 1,14, 8,16,11, 4,10, 3, 6},
{ 7,13, 9, 5,15, 2,12,14, 1, 8, 3,11, 4,10,16, 6},
{ 7,13, 9, 5,16, 3,10, 6,11, 4,15,14, 8,12, 2, 1},
{ 7,13, 9, 5,16, 3,10,15, 2, 4, 6,14, 8,12,11, 1},
{ 7,13,10, 4, 5,11,14, 1,12, 8,15, 2, 3, 9, 6,16},
{ 7,13,10, 4, 5,16, 9, 6,12, 3,15, 2, 8,14, 1,11},
{ 7,13,10, 4,15, 1,14,11, 2, 8, 5,12, 3, 9,16, 6},
{ 7,13,10, 4,15, 6, 9,16, 2, 3, 5,12, 8,14,11, 1},
{ 7,13,11, 3, 5,12,14, 9, 4, 8, 6, 1, 2,10,15,16},
{ 7,13,11, 3, 6,15,10, 5,12, 2,16, 4, 8,14, 1, 9},
{ 7,13,11, 3, 6,15,10,16, 1, 2, 5, 4, 8,14,12, 9},
{ 7,13,11, 3,16, 1,14, 9, 4, 8, 6,12, 2,10,15, 5},
{ 7,13,12, 2, 5,11,16, 1,10, 6,15, 4, 3, 9, 8,14},
{ 7,13,12, 2, 5,16,11, 6,10, 1,15, 4, 8,14, 3, 9},
{ 7,13,12, 2,15, 3,14, 9, 4, 8, 5,10, 1,11,16, 6},
{ 7,13,12, 2,15, 8, 9,14, 4, 3, 5,10, 6,16,11, 1},
{ 7,14, 1,12, 6, 3,13,10, 4, 8,15, 9,11, 2, 5,16},
{ 7,14, 1,12, 8, 5, 9,16, 2, 4,13,11,15, 6, 3,10},
{ 7,14, 1,12,13, 3, 6,10,11,15, 8, 2, 4, 9, 5,16},
{ 7,14, 1,12,15, 5, 2,16, 9,11, 6, 4, 8,13, 3,10},
{ 7,14, 2,11, 5, 8,10,13, 4, 3,16, 9,15, 6, 1,12},
{ 7,14, 2,11, 5, 8,10,16, 1, 3,13, 9,15, 6, 4,12},
{ 7,14, 2,11, 8, 5,10,13, 4, 3,16,12,15, 6, 1, 9},
{ 7,14, 2,11, 8, 5,10,16, 1, 3,13,12,15, 6, 4, 9},
{ 7,14, 2,11,13, 4, 6, 9,12,15, 8, 1, 3,10, 5,16},
{ 7,14, 2,11,13, 4, 6,12, 9,15, 5, 1, 3,10, 8,16},
{ 7,14, 2,11,16, 1, 6, 9,12,15, 8, 4, 3,10, 5,13},
{ 7,14, 2,11,16, 1, 6,12, 9,15, 5, 4, 3,10, 8,13},

{ 7,14, 4, 9, 5, 8,12,13, 2, 1,16,11,15, 6, 3,10},
{ 7,14, 4, 9, 6, 3,16,10, 1, 5,15,12,11, 2, 8,13},
{ 7,14, 4, 9,15, 8, 2,13,12,11, 6, 1, 5,16, 3,10},
{ 7,14, 4, 9,16, 3, 6,10,11,15, 5, 2, 1,12, 8,13},
{ 7,14, 5, 8, 2,15, 9,12, 6, 4,13, 1,11,10, 3,16},
{ 7,14, 5, 8,13, 3,10, 2,15,11,16, 6, 4, 9, 1,12},
{ 7,14, 5, 8,13, 3,10,16, 1,11, 2, 6, 4, 9,15,12},
{ 7,14, 5, 8,16, 1, 9,12, 6, 4,13,15,11,10, 3, 2},
{ 7,14, 8, 5, 2,15,12, 9, 6, 1,16, 4,11,10, 3,13},
{ 7,14, 8, 5,13, 4,12, 9, 6, 1,16,15,11,10, 3, 2},
{ 7,14, 8, 5,16, 3,10, 2,15,11,13, 6, 1,12, 4, 9},
{ 7,14, 8, 5,16, 3,10,13, 4,11, 2, 6, 1,12,15, 9},
{ 7,14, 9, 4, 5,15,10, 6,11, 3,16, 2, 8,13, 1,12},
{ 7,14, 9, 4, 5,15,10,16, 1, 3, 6, 2, 8,13,11,12},
{ 7,14, 9, 4, 6,11,13, 2,12, 8,15, 1, 3,10, 5,16},
{ 7,14, 9, 4, 6,11,13,12, 2, 8, 5, 1, 3,10,15,16},
{ 7,14, 9, 4,15, 5,10, 6,11, 3,16,12, 8,13, 1, 2},
{ 7,14, 9, 4,15, 5,10,16, 1, 3, 6,12, 8,13,11, 2},
{ 7,14, 9, 4,16, 1,13, 2,12, 8,15,11, 3,10, 5, 6},
{ 7,14, 9, 4,16, 1,13,12, 2, 8, 5,11, 3,10,15, 6},
{ 7,14,11, 2, 5,15,12, 6, 9, 1,16, 4, 8,13, 3,10},
{ 7,14,11, 2, 8,15, 9, 6,12, 4,13, 1, 5,16, 3,10},
{ 7,14,11, 2,13, 3,16,10, 1, 5, 8,12, 4, 9,15, 6},
{ 7,14,11, 2,16, 3,13,10, 4, 8, 5, 9, 1,12,15, 6},
{ 7,14,12, 1, 6,11,16, 2, 9, 5,15, 4, 3,10, 8,13},
{ 7,14,12, 1, 6,11,16, 9, 2, 5, 8, 4, 3,10,15,13},
{ 7,14,12, 1, 8,15,10, 6,11, 3,13, 2, 5,16, 4, 9},
{ 7,14,12, 1, 8,15,10,13, 4, 3, 6, 2, 5,16,11, 9},
{ 7,14,12, 1,13, 4,16, 2, 9, 5,15,11, 3,10, 8, 6},
{ 7,14,12, 1,13, 4,16, 9, 2, 5, 8,11, 3,10,15, 6},
{ 7,14,12, 1,15, 8,10, 6,11, 3,13, 9, 5,16, 4, 2},
{ 7,14,12, 1,15, 8,10,13, 4, 3, 6, 9, 5,16,11, 2},
{ 7,15, 4, 8, 5,12, 9,16, 2, 1,13, 6,14,10, 3,11},
{ 7,15, 4, 8,11, 6, 9,16, 2, 1,13,12,14,10, 3, 5},
{ 7,15, 4, 8,13, 3,10, 5,12,14,11, 2, 1, 9, 6,16},
{ 7,15, 4, 8,13, 3,10,11, 6,14, 5, 2, 1, 9,12,16},
{ 7,15, 8, 4, 5,16, 9,12, 6, 1,13, 2,10,14, 3,11},
{ 7,15, 8, 4,13, 3,14,11, 2,10, 5, 6, 1, 9,16,12},
{ 7,15, 9, 3, 5,12,14,11, 2, 6, 8, 1, 4,10,13,16},
{ 7,15, 9, 3, 8,13,10, 5,12, 4,16, 2, 6,14, 1,11},
{ 7,15, 9, 3, 8,13,10,16, 1, 4, 5, 2, 6,14,12,11},
{ 7,15, 9, 3,16, 1,14,11, 2, 6, 8,12, 4,10,13, 5},
{ 7,15,11, 1, 8,13,12, 5,10, 2,16, 4, 6,14, 3, 9},
{ 7,15,11, 1,13, 8,12, 5,10, 2,16, 9, 6,14, 3, 4},
{ 7,15,11, 1,16, 3,14, 4, 9, 6,13,10, 2,12, 8, 5},
{ 7,15,11, 1,16, 3,14, 9, 4, 6, 8,10, 2,12,13, 5},
{ 7,16, 1,10, 8, 3,13,12, 2, 6,15, 9,11, 4, 5,14},
{ 7,16, 1,10, 8, 5,11,14, 2, 4,15, 9,13, 6, 3,12},
{ 7,16, 1,10,15, 3, 6,12, 9,13, 8, 2, 4,11, 5,14},
{ 7,16, 1,10,15, 5, 4,14, 9,11, 8, 2, 6,13, 3,12},
{ 7,16, 2, 9, 8, 3,14,12, 1, 5,15,10,11, 4, 6,13},
{ 7,16, 2, 9, 8, 5,12,14, 1, 3,15,10,13, 6, 4,11},
{ 7,16, 2, 9,15, 4, 6,11,10,13, 8, 1, 3,12, 5,14},

{ 7,16, 2, 9,15, 6, 4,13,10,11, 8, 1, 5,14, 3,12},
{ 7,16, 3, 8, 6,11, 9,14, 4, 2,15, 5,13,10, 1,12},
{ 7,16, 3, 8,12, 5, 9,14, 4, 2,15,11,13,10, 1, 6},
{ 7,16, 3, 8,15, 1,10, 6,11,13,12, 4, 2, 9, 5,14},
{ 7,16, 3, 8,15, 1,10,12, 5,13, 6, 4, 2, 9,11,14},
{ 7,16, 6, 5, 4,13,12,14, 1, 3,11, 2, 9,10, 8,15},
{ 7,16, 6, 5,11, 8,10, 4,13, 9,15, 1, 3,12, 2,14},
{ 7,16, 6, 5,11, 8,10,15, 2, 9, 4, 1, 3,12,13,14},
{ 7,16, 6, 5,15, 2,12,14, 1, 3,11,13, 9,10, 8, 4},
{ 7,16, 8, 3, 6,15,10,12, 5, 1,13, 2, 9,14, 4,11},
{ 7,16, 8, 3, 6,15,10,13, 4, 1,12, 2, 9,14, 5,11},
{ 7,16, 8, 3,12, 5,14, 2,11, 9,15, 4, 1,10, 6,13},
{ 7,16, 8, 3,12, 5,14,11, 2, 9, 6, 4, 1,10,15,13},
{ 7,16, 8, 3,13, 4,14, 2,11, 9,15, 5, 1,10, 6,12},
{ 7,16, 8, 3,13, 4,14,11, 2, 9, 6, 5, 1,10,15,12},
{ 7,16, 8, 3,15, 6,10,12, 5, 1,13,11, 9,14, 4, 2},
{ 7,16, 8, 3,15, 6,10,13, 4, 1,12,11, 9,14, 5, 2},
{ 7,16, 9, 2, 8,11,13, 4,10, 6,15, 1, 3,12, 5,14},
{ 7,16, 9, 2, 8,13,11, 6,10, 4,15, 1, 5,14, 3,12},
{ 7,16, 9, 2,15, 3,14,12, 1, 5, 8,10, 4,11,13, 6},
{ 7,16, 9, 2,15, 5,12,14, 1, 3, 8,10, 6,13,11, 4},
{ 7,16,10, 1, 8,11,14, 4, 9, 5,15, 2, 3,12, 6,13},
{ 7,16,10, 1, 8,13,12, 6, 9, 3,15, 2, 5,14, 4,11},
{ 7,16,10, 1,15, 4,14,11, 2, 5, 8, 9, 3,12,13, 6},
{ 7,16,10, 1,15, 6,12,13, 2, 3, 8, 9, 5,14,11, 4},
{ 8, 1,10,15, 3,14, 2,11,13, 7, 6,12,16, 9, 4, 5},
{ 8, 1,10,15, 3,14, 2,13,11, 7, 4,12,16, 9, 6, 5},
{ 8, 1,10,15, 4, 6, 9, 3,14,16, 5,11, 7, 2,12,13},
{ 8, 1,10,15, 4, 6, 9, 5,12,16, 3,11, 7, 2,14,13},
{ 8, 1,10,15, 5,12, 2,11,13, 7, 6,14,16, 9, 4, 3},
{ 8, 1,10,15, 5,12, 2,13,11, 7, 4,14,16, 9, 6, 3},
{ 8, 1,10,15, 6, 4, 9, 3,14,16, 5,13, 7, 2,12,11},
{ 8, 1,10,15, 6, 4, 9, 5,12,16, 3,13, 7, 2,14,11},
{ 8, 1,11,14, 2,15, 3,10,13, 6, 7,12,16, 9, 4, 5},
{ 8, 1,11,14, 2,15, 3,13,10, 6, 4,12,16, 9, 7, 5},
{ 8, 1,11,14, 4, 7, 9, 2,15,16, 5,10, 6, 3,12,13},
{ 8, 1,11,14, 4, 7, 9, 5,12,16, 2,10, 6, 3,15,13},
{ 8, 1,11,14, 5,12, 3,10,13, 6, 7,15,16, 9, 4, 2},
{ 8, 1,11,14, 5,12, 3,13,10, 6, 4,15,16, 9, 7, 2},
{ 8, 1,11,14, 7, 4, 9, 2,15,16, 5,13, 6, 3,12,10},
{ 8, 1,11,14, 7, 4, 9, 5,12,16, 2,13, 6, 3,15,10},
{ 8, 1,12,13, 2,16, 3, 9,14, 6, 7,11,15,10, 4, 5},
{ 8, 1,12,13, 3,16, 2, 9,15, 7, 6,10,14,11, 4, 5},
{ 8, 1,12,13, 6, 4,11, 5,10,14, 3,15, 7, 2,16, 9},
{ 8, 1,12,13, 7, 4,10, 5,11,15, 2,14, 6, 3,16, 9},
{ 8, 1,13,12, 2,15, 5,10,11, 4, 7,14,16, 9, 6, 3},
{ 8, 1,13,12, 2,15, 5,11,10, 4, 6,14,16, 9, 7, 3},
{ 8, 1,13,12, 3,14, 5,10,11, 4, 7,15,16, 9, 6, 2},
{ 8, 1,13,12, 3,14, 5,11,10, 4, 6,15,16, 9, 7, 2},
{ 8, 1,13,12, 6, 7, 9, 2,15,16, 3,10, 4, 5,14,11},
{ 8, 1,13,12, 6, 7, 9, 3,14,16, 2,10, 4, 5,15,11},
{ 8, 1,13,12, 7, 6, 9, 2,15,16, 3,11, 4, 5,14,10},
{ 8, 1,13,12, 7, 6, 9, 3,14,16, 2,11, 4, 5,15,10},

{ 8, 1,14,11, 2,16, 5, 9,12, 4, 7,13,15,10, 6, 3},
{ 8, 1,14,11, 4, 6,13, 3,10,12, 5,15, 7, 2,16, 9},
{ 8, 1,14,11, 5,16, 2, 9,15, 7, 4,10,12,13, 6, 3},
{ 8, 1,14,11, 7, 6,10, 3,13,15, 2,12, 4, 5,16, 9},
{ 8, 1,15,10, 3,16, 5, 9,12, 4, 6,13,14,11, 7, 2},
{ 8, 1,15,10, 4, 7,13, 2,11,12, 5,14, 6, 3,16, 9},
{ 8, 1,15,10, 5,16, 3, 9,14, 6, 4,11,12,13, 7, 2},
{ 8, 1,15,10, 6, 7,11, 2,13,14, 3,12, 4, 5,16, 9},
{ 8, 2, 9,15, 4, 5,10, 3,13,16, 6,11, 7, 1,12,14},
{ 8, 2, 9,15, 4,14, 1,12,13, 7, 6,11,16,10, 3, 5},
{ 8, 2, 9,15, 6, 3,10, 5,11,16, 4,13, 7, 1,14,12},
{ 8, 2, 9,15, 6,12, 1,14,11, 7, 4,13,16,10, 5, 3},
{ 8, 2,10,14, 3,16, 1,12,13, 7, 5, 9,15,11, 4, 6},
{ 8, 2,10,14, 3,16, 1,13,12, 7, 4, 9,15,11, 5, 6},
{ 8, 2,10,14, 4, 5,11, 6, 9,15, 3,12, 7, 1,16,13},
{ 8, 2,10,14, 5, 4,11, 6, 9,15, 3,13, 7, 1,16,12},
{ 8, 2,11,13, 4, 7,10, 1,15,16, 6, 9, 5, 3,12,14},
{ 8, 2,11,13, 4,16, 1,10,15, 7, 6, 9,14,12, 3, 5},
{ 8, 2,11,13, 6, 3,12, 5, 9,14, 4,15, 7, 1,16,10},
{ 8, 2,11,13, 6,12, 3,14, 9, 5, 4,15,16,10, 7, 1},
{ 8, 2,13,11, 4, 5,14, 3, 9,12, 6,15, 7, 1,16,10},
{ 8, 2,13,11, 4,14, 5,12, 9, 3, 6,15,16,10, 7, 1},
{ 8, 2,13,11, 6, 7,10, 1,15,16, 4, 9, 3, 5,14,12},
{ 8, 2,13,11, 6,16, 1,10,15, 7, 4, 9,12,14, 5, 3},
{ 8, 2,15, 9, 4, 7,14, 1,11,12, 6,13, 5, 3,16,10},
{ 8, 2,15, 9, 4,16, 5,10,11, 3, 6,13,14,12, 7, 1},
{ 8, 2,15, 9, 6, 7,12, 1,13,14, 4,11, 3, 5,16,10},
{ 8, 2,15, 9, 6,16, 3,10,13, 5, 4,11,12,14, 7, 1},
{ 8, 3, 7,16, 2,15, 1,12,13,10, 5, 6,14, 9, 4,11},
{ 8, 3, 7,16, 2,15, 1,13,12,10, 4, 6,14, 9, 5,11},
{ 8, 3, 7,16, 4, 5, 9, 2,15,14,11,12,10, 1, 6,13},
{ 8, 3, 7,16, 4, 5, 9,11, 6,14, 2,12,10, 1,15,13},
{ 8, 3, 7,16, 5, 4, 9, 2,15,14,11,13,10, 1, 6,12},
{ 8, 3, 7,16, 5, 4, 9,11, 6,14, 2,13,10, 1,15,12},
{ 8, 3, 7,16,11, 6, 1,12,13,10, 5,15,14, 9, 4, 2},
{ 8, 3, 7,16,11, 6, 1,13,12,10, 4,15,14, 9, 5, 2},
{ 8, 3, 9,14, 4, 5,11, 2,13,16, 7,10, 6, 1,12,15},
{ 8, 3, 9,14, 4,15, 1,12,13, 6, 7,10,16,11, 2, 5},
{ 8, 3, 9,14, 7, 2,11, 5,10,16, 4,13, 6, 1,15,12},
{ 8, 3, 9,14, 7,12, 1,15,10, 6, 4,13,16,11, 5, 2},
{ 8, 3,10,13, 4, 6,11, 1,14,16, 7, 9, 5, 2,12,15},
{ 8, 3,10,13, 4,16, 1,11,14, 6, 7, 9,15,12, 2, 5},
{ 8, 3,10,13, 7, 2,12, 5, 9,15, 4,14, 6, 1,16,11},
{ 8, 3,10,13, 7,12, 2,15, 9, 5, 4,14,16,11, 6, 1},
{ 8, 3,11,12, 2, 7,13, 4, 9,14, 5,10, 6, 1,16,15},
{ 8, 3,11,12, 5,16, 1,10,15, 6, 7, 9,14,13, 2, 4},
{ 8, 3,11,12, 5,16, 1,15,10, 6, 2, 9,14,13, 7, 4},
{ 8, 3,11,12, 7, 2,13, 4, 9,14, 5,15, 6, 1,16,10},
{ 8, 3,13,10, 4, 5,15, 2, 9,12, 7,14, 6, 1,16,11},
{ 8, 3,13,10, 4,15, 5,12, 9, 2, 7,14,16,11, 6, 1},
{ 8, 3,13,10, 7, 6,11, 1,14,16, 4, 9, 2, 5,15,12},
{ 8, 3,13,10, 7,16, 1,11,14, 6, 4, 9,12,15, 5, 2},
{ 8, 3,14, 9, 4, 6,15, 1,10,12, 7,13, 5, 2,16,11},

{ 8, 3,14, 9, 4,16, 5,11,10, 2, 7,13,15,12, 6, 1},
{ 8, 3,14, 9, 7, 6,12, 1,13,15, 4,10, 2, 5,16,11},
{ 8, 3,14, 9, 7,16, 2,11,13, 5, 4,10,12,15, 6, 1},
{ 8, 3,16, 7, 4,14, 9, 5,12, 2,11,15,13,10, 6, 1},
{ 8, 3,16, 7, 4,14, 9,11, 6, 2, 5,15,13,10,12, 1},
{ 8, 3,16, 7, 5,12,10, 1,15,13, 4, 6, 2, 9,14,11},
{ 8, 3,16, 7,11, 6,10, 1,15,13, 4,12, 2, 9,14, 5},
{ 8, 4, 6,16, 2, 7, 9, 3,14,13,12,10,11, 1, 5,15},
{ 8, 4, 6,16, 2, 7, 9,12, 5,13, 3,10,11, 1,14,15},
{ 8, 4, 6,16, 3,14, 1,10,15,11, 7, 5,13, 9, 2,12},
{ 8, 4, 6,16, 3,14, 1,15,10,11, 2, 5,13, 9, 7,12},
{ 8, 4, 6,16, 7, 2, 9, 3,14,13,12,15,11, 1, 5,10},
{ 8, 4, 6,16, 7, 2, 9,12, 5,13, 3,15,11, 1,14,10},
{ 8, 4, 6,16,12, 5, 1,10,15,11, 7,14,13, 9, 2, 3},
{ 8, 4, 6,16,12, 5, 1,15,10,11, 2,14,13, 9, 7, 3},
{ 8, 4, 7,15, 2,16, 1,12,13, 9, 6, 5,14,10, 3,11},
{ 8, 4, 7,15, 6, 3,10,11, 5,14, 2,13, 9, 1,16,12},
{ 8, 4,10,12, 3, 6,13, 2,11,15, 7, 9, 5, 1,14,16},
{ 8, 4,10,12, 7,14, 1,16, 9, 5, 3,11,15,13, 6, 2},
{ 8, 4,12,10, 3, 6,15, 2, 9,13, 7,11, 5, 1,16,14},
{ 8, 4,12,10, 6, 3,15, 2, 9,13, 7,14, 5, 1,16,11},
{ 8, 4,12,10, 7,16, 1,11,14, 5, 6, 9,13,15, 3, 2},
{ 8, 4,12,10, 7,16, 1,14,11, 5, 3, 9,13,15, 6, 2},
{ 8, 4,15, 7, 2,16, 9, 6,11, 1,12,13,14,10, 5, 3},
{ 8, 4,15, 7, 2,16, 9,12, 5, 1, 6,13,14,10,11, 3},
{ 8, 4,15, 7, 6,11,10, 3,13,14, 2, 5, 1, 9,16,12},
{ 8, 4,15, 7,12, 5,10, 3,13,14, 2,11, 1, 9,16, 6},
{ 8, 4,16, 6, 2,15,11, 5,10, 1,12,14,13, 9, 7, 3},
{ 8, 4,16, 6, 2,15,11,10, 5, 1, 7,14,13, 9,12, 3},
{ 8, 4,16, 6, 3,14,11, 5,10, 1,12,15,13, 9, 7, 2},
{ 8, 4,16, 6, 3,14,11,10, 5, 1, 7,15,13, 9,12, 2},
{ 8, 4,16, 6, 7,12, 9, 2,15,13, 3, 5, 1,11,14,10},
{ 8, 4,16, 6, 7,12, 9, 3,14,13, 2, 5, 1,11,15,10},
{ 8, 4,16, 6,12, 7, 9, 2,15,13, 3,10, 1,11,14, 5},
{ 8, 4,16, 6,12, 7, 9, 3,14,13, 2,10, 1,11,15, 5},
{ 8, 5, 6,15, 4,14, 1, 9,16,12, 7, 3,11,10, 2,13},
{ 8, 5, 6,15, 7, 2,10, 3,13,11,14,16,12, 1, 4, 9},
{ 8, 5, 6,15, 7, 2,10,13, 3,11, 4,16,12, 1,14, 9},
{ 8, 5, 6,15,14, 4, 1, 9,16,12, 7,13,11,10, 2, 3},
{ 8, 5, 7,14, 4,15, 1, 9,16,12, 6, 2,10,11, 3,13},
{ 8, 5, 7,14, 6, 3,11, 2,13,10,15,16,12, 1, 4, 9},
{ 8, 5, 7,14, 6, 3,11,13, 2,10, 4,16,12, 1,15, 9},
{ 8, 5, 7,14,15, 4, 1, 9,16,12, 6,13,10,11, 3, 2},
{ 8, 5, 9,12, 6, 3,13, 2,11,16, 7,10, 4, 1,14,15},
{ 8, 5, 9,12, 6,15, 1,14,11, 4, 7,10,16,13, 2, 3},
{ 8, 5, 9,12, 7, 2,13, 3,10,16, 6,11, 4, 1,15,14},
{ 8, 5, 9,12, 7,14, 1,15,10, 4, 6,11,16,13, 3, 2},
{ 8, 5,10,11, 6, 4,13, 1,12,16, 7, 9, 3, 2,14,15},
{ 8, 5,10,11, 6,16, 1,13,12, 4, 7, 9,15,14, 2, 3},
{ 8, 5,10,11, 7, 2,14, 3, 9,15, 6,12, 4, 1,16,13},
{ 8, 5,10,11, 7,14, 2,15, 9, 3, 6,12,16,13, 4, 1},
{ 8, 5,11,10, 6, 3,15, 2, 9,14, 7,12, 4, 1,16,13},
{ 8, 5,11,10, 6,15, 3,14, 9, 2, 7,12,16,13, 4, 1},

{ 8, 5,11,10, 7, 4,13, 1,12,16, 6, 9, 2, 3,15,14},
{ 8, 5,11,10, 7,16, 1,13,12, 4, 6, 9,14,15, 3, 2},
{ 8, 5,12, 9, 6, 4,15, 1,10,14, 7,11, 3, 2,16,13},
{ 8, 5,12, 9, 6,16, 3,13,10, 2, 7,11,15,14, 4, 1},
{ 8, 5,12, 9, 7, 4,14, 1,11,15, 6,10, 2, 3,16,13},
{ 8, 5,12, 9, 7,16, 2,13,11, 3, 6,10,14,15, 4, 1},
{ 8, 5,14, 7, 1,16,10, 3,13,11, 6, 2, 4, 9,12,15},
{ 8, 5,14, 7, 6,12, 9, 1,16, 4,15,13,11,10, 2, 3},
{ 8, 5,14, 7, 6,12, 9,15, 2, 4, 1,13,11,10,16, 3},
{ 8, 5,14, 7,15, 2,10, 3,13,11, 6,16, 4, 9,12, 1},
{ 8, 5,15, 6, 1,16,11, 2,13,10, 7, 3, 4, 9,12,14},
{ 8, 5,15, 6, 7,12, 9, 1,16, 4,14,13,10,11, 3, 2},
{ 8, 5,15, 6, 7,12, 9,14, 3, 4, 1,13,10,11,16, 2},
{ 8, 5,15, 6,14, 3,11, 2,13,10, 7,16, 4, 9,12, 1},
{ 8, 6, 4,16, 2, 7, 9, 5,12,11,14,10,13, 1, 3,15},
{ 8, 6, 4,16, 2, 7, 9,14, 3,11, 5,10,13, 1,12,15},
{ 8, 6, 4,16, 5,12, 1,10,15,13, 7, 3,11, 9, 2,14},
{ 8, 6, 4,16, 5,12, 1,15,10,13, 2, 3,11, 9, 7,14},
{ 8, 6, 4,16, 7, 2, 9, 5,12,11,14,15,13, 1, 3,10},
{ 8, 6, 4,16, 7, 2, 9,14, 3,11, 5,15,13, 1,12,10},
{ 8, 6, 4,16,14, 3, 1,10,15,13, 7,12,11, 9, 2, 5},
{ 8, 6, 4,16,14, 3, 1,15,10,13, 2,12,11, 9, 7, 5},
{ 8, 6, 5,15, 2, 7,10, 3,13,12,14, 9,11, 1, 4,16},
{ 8, 6, 5,15, 2, 7,10,13, 3,12, 4, 9,11, 1,14,16},
{ 8, 6, 5,15, 4,14, 1,16, 9,11, 2, 3,12,10, 7,13},
{ 8, 6, 5,15,14, 4, 1,16, 9,11, 2,13,12,10, 7, 3},
{ 8, 6,13, 7, 2,15,10, 5,11,12, 4, 1, 3, 9,14,16},
{ 8, 6,13, 7, 4,14, 9, 2,15, 3,16,11,12,10, 1, 5},
{ 8, 6,13, 7, 4,14, 9,16, 1, 3, 2,11,12,10,15, 5},
{ 8, 6,13, 7,16, 1,10, 5,11,12, 4,15, 3, 9,14, 2},
{ 8, 6,16, 4, 2,15,13, 3,10, 1,14,12,11, 9, 7, 5},
{ 8, 6,16, 4, 2,15,13,10, 3, 1, 7,12,11, 9,14, 5},
{ 8, 6,16, 4, 5,12,13, 3,10, 1,14,15,11, 9, 7, 2},
{ 8, 6,16, 4, 5,12,13,10, 3, 1, 7,15,11, 9,14, 2},
{ 8, 6,16, 4, 7,14, 9, 2,15,11, 5, 3, 1,13,12,10},
{ 8, 6,16, 4, 7,14, 9, 5,12,11, 2, 3, 1,13,15,10},
{ 8, 6,16, 4,14, 7, 9, 2,15,11, 5,10, 1,13,12, 3},
{ 8, 6,16, 4,14, 7, 9, 5,12,11, 2,10, 1,13,15, 3},
{ 8, 7, 3,16, 4, 5, 9, 6,11,10,15,12,14, 1, 2,13},
{ 8, 7, 3,16, 4, 5, 9,15, 2,10, 6,12,14, 1,11,13},
{ 8, 7, 3,16, 5, 4, 9, 6,11,10,15,13,14, 1, 2,12},
{ 8, 7, 3,16, 5, 4, 9,15, 2,10, 6,13,14, 1,11,12},
{ 8, 7, 3,16, 6,11, 1,12,13,14, 5, 2,10, 9, 4,15},
{ 8, 7, 3,16, 6,11, 1,13,12,14, 4, 2,10, 9, 5,15},
{ 8, 7, 3,16,15, 2, 1,12,13,14, 5,11,10, 9, 4, 6},
{ 8, 7, 3,16,15, 2, 1,13,12,14, 4,11,10, 9, 5, 6},
{ 8, 7, 4,15, 3, 6,10, 5,11, 9,16,12,14, 1, 2,13},
{ 8, 7, 4,15,16, 2, 1,13,12,14, 3,11, 9,10, 6, 5},
{ 8, 7, 5,14, 3, 6,11, 2,13,12,15, 9,10, 1, 4,16},
{ 8, 7, 5,14, 3, 6,11,13, 2,12, 4, 9,10, 1,15,16},
{ 8, 7, 5,14, 4,15, 1,16, 9,10, 3, 2,12,11, 6,13},
{ 8, 7, 5,14,15, 4, 1,16, 9,10, 3,13,12,11, 6, 2},
{ 8, 7,13, 6, 3,14,11, 5,10,12, 4, 1, 2, 9,15,16},

{ 8, 7,13, 6, 4,15, 9, 3,14, 2,16,10,12,11, 1, 5},
{ 8, 7,13, 6, 4,15, 9,16, 1, 2, 3,10,12,11,14, 5},
{ 8, 7,13, 6,16, 1,11, 5,10,12, 4,14, 2, 9,15, 3},
{ 8, 7,15, 4, 3,14,13, 1,12, 2,16,11,10, 9, 5, 6},
{ 8, 7,15, 4, 3,14,13,12, 1, 2, 5,11,10, 9,16, 6},
{ 8, 7,15, 4, 5,16, 9, 3,14,10, 6, 1, 2,13,11,12},
{ 8, 7,15, 4, 5,16, 9, 6,11,10, 3, 1, 2,13,14,12},
{ 8, 7,15, 4, 6,11,13, 1,12, 2,16,14,10, 9, 5, 3},
{ 8, 7,15, 4, 6,11,13,12, 1, 2, 5,14,10, 9,16, 3},
{ 8, 7,15, 4,16, 5, 9, 3,14,10, 6,12, 2,13,11, 1},
{ 8, 7,15, 4,16, 5, 9, 6,11,10, 3,12, 2,13,14, 1},
{ 8, 7,16, 3, 4,14,13, 1,12, 2,15,11, 9,10, 6, 5},
{ 8, 7,16, 3,15, 6,10, 5,11, 9, 4,12, 2,13,14, 1},
{ 8, 9, 2,15, 3, 6,10,11, 5, 7,14,12,16, 1, 4,13},
{ 8, 9, 2,15, 5, 4,10,13, 3, 7,12,14,16, 1, 6,11},
{ 8, 9, 2,15,12, 6, 1,11,14,16, 5, 3, 7,10, 4,13},
{ 8, 9, 2,15,14, 4, 1,13,12,16, 3, 5, 7,10, 6,11},
{ 8, 9, 3,14, 2, 7,11,10, 5, 6,15,12,16, 1, 4,13},
{ 8, 9, 3,14, 5, 4,11,13, 2, 6,12,15,16, 1, 7,10},
{ 8, 9, 3,14,12, 7, 1,10,15,16, 5, 2, 6,11, 4,13},
{ 8, 9, 3,14,15, 4, 1,13,12,16, 2, 5, 6,11, 7,10},
{ 8, 9, 5,12, 2, 7,13,10, 3, 4,15,14,16, 1, 6,11},
{ 8, 9, 5,12, 3, 6,13,11, 2, 4,14,15,16, 1, 7,10},
{ 8, 9, 5,12,14, 7, 1,10,15,16, 3, 2, 4,13, 6,11},
{ 8, 9, 5,12,15, 6, 1,11,14,16, 2, 3, 4,13, 7,10},
{ 8, 9,12, 5, 2,16,11, 1,14, 6,15, 3, 7,10, 4,13},
{ 8, 9,12, 5, 3,16,10, 1,15, 7,14, 2, 6,11, 4,13},
{ 8, 9,12, 5,14, 4,11,13, 2, 6, 3,15, 7,10,16, 1},
{ 8, 9,12, 5,15, 4,10,13, 3, 7, 2,14, 6,11,16, 1},
{ 8, 9,14, 3, 2,16,13, 1,12, 4,15, 5, 7,10, 6,11},
{ 8, 9,14, 3, 5,16,10, 1,15, 7,12, 2, 4,13, 6,11},
{ 8, 9,14, 3,12, 6,13,11, 2, 4, 5,15, 7,10,16, 1},
{ 8, 9,14, 3,15, 6,10,11, 5, 7, 2,12, 4,13,16, 1},
{ 8, 9,15, 2, 3,16,13, 1,12, 4,14, 5, 6,11, 7,10},
{ 8, 9,15, 2, 5,16,11, 1,14, 6,12, 3, 4,13, 7,10},
{ 8, 9,15, 2,12, 7,13,10, 3, 4, 5,14, 6,11,16, 1},
{ 8, 9,15, 2,14, 7,11,10, 5, 6, 3,12, 4,13,16, 1},
{ 8,10, 1,15, 4, 6, 9,12, 5, 7,14,11,16, 2, 3,13},
{ 8,10, 1,15, 4, 6, 9,14, 3, 7,12,11,16, 2, 5,13},
{ 8,10, 1,15, 6, 4, 9,12, 5, 7,14,13,16, 2, 3,11},
{ 8,10, 1,15, 6, 4, 9,14, 3, 7,12,13,16, 2, 5,11},
{ 8,10, 1,15,12, 5, 2,11,13,16, 6, 3, 7, 9, 4,14},
{ 8,10, 1,15,12, 5, 2,13,11,16, 4, 3, 7, 9, 6,14},
{ 8,10, 1,15,14, 3, 2,11,13,16, 6, 5, 7, 9, 4,12},
{ 8,10, 1,15,14, 3, 2,13,11,16, 4, 5, 7, 9, 6,12},
{ 8,10, 2,14, 4, 5,11, 9, 6, 7,16,12,15, 1, 3,13},
{ 8,10, 2,14, 5, 4,11, 9, 6, 7,16,13,15, 1, 3,12},
{ 8,10, 2,14,16, 3, 1,12,13,15, 5, 6, 7,11, 4, 9},
{ 8,10, 2,14,16, 3, 1,13,12,15, 4, 6, 7,11, 5, 9},
{ 8,10, 3,13, 2, 7,12, 9, 5, 6,16,11,15, 1, 4,14},
{ 8,10, 3,13, 6, 4,11,14, 1, 5,12,15,16, 2, 7, 9},
{ 8,10, 3,13,12, 7, 2, 9,15,16, 6, 1, 5,11, 4,14},
{ 8,10, 3,13,16, 4, 1,14,11,15, 2, 5, 6,12, 7, 9},

{ 8,10, 4,12, 6, 3,13,11, 2, 5,14,16,15, 1, 7, 9},
{ 8,10, 4,12,14, 7, 1, 9,16,15, 6, 2, 5,13, 3,11},
{ 8,10, 5,11, 2, 7,14, 9, 3, 4,16,13,15, 1, 6,12},
{ 8,10, 5,11, 4, 6,13,12, 1, 3,14,15,16, 2, 7, 9},
{ 8,10, 5,11,14, 7, 2, 9,15,16, 4, 1, 3,13, 6,12},
{ 8,10, 5,11,16, 6, 1,12,13,15, 2, 3, 4,14, 7, 9},
{ 8,10,11, 5, 2,15,12, 1,13, 6,16, 3, 7, 9, 4,14},
{ 8,10,11, 5, 2,15,12,13, 1, 6, 4, 3, 7, 9,16,14},
{ 8,10,11, 5, 4,16, 9, 2,15, 7,14, 1, 6,12, 3,13},
{ 8,10,11, 5, 4,16, 9,14, 3, 7, 2, 1, 6,12,15,13},
{ 8,10,11, 5,14, 3,12, 1,13, 6,16,15, 7, 9, 4, 2},
{ 8,10,11, 5,14, 3,12,13, 1, 6, 4,15, 7, 9,16, 2},
{ 8,10,11, 5,16, 4, 9, 2,15, 7,14,13, 6,12, 3, 1},
{ 8,10,11, 5,16, 4, 9,14, 3, 7, 2,13, 6,12,15, 1},
{ 8,10,12, 4, 1,16,13, 2,11, 5,15, 3, 7, 9, 6,14},
{ 8,10,12, 4, 1,16,13,11, 2, 5, 6, 3, 7, 9,15,14},
{ 8,10,12, 4, 6,15, 9, 1,16, 7,14, 2, 5,13, 3,11},
{ 8,10,12, 4, 6,15, 9,14, 3, 7, 1, 2, 5,13,16,11},
{ 8,10,12, 4,14, 3,13, 2,11, 5,15,16, 7, 9, 6, 1},
{ 8,10,12, 4,14, 3,13,11, 2, 5, 6,16, 7, 9,15, 1},
{ 8,10,12, 4,15, 6, 9, 1,16, 7,14,11, 5,13, 3, 2},
{ 8,10,12, 4,15, 6, 9,14, 3, 7, 1,11, 5,13,16, 2},
{ 8,10,13, 3, 2,15,14, 1,11, 4,16, 5, 7, 9, 6,12},
{ 8,10,13, 3, 2,15,14,11, 1, 4, 6, 5, 7, 9,16,12},
{ 8,10,13, 3, 6,16, 9, 2,15, 7,12, 1, 4,14, 5,11},
{ 8,10,13, 3, 6,16, 9,12, 5, 7, 2, 1, 4,14,15,11},
{ 8,10,13, 3,12, 5,14, 1,11, 4,16,15, 7, 9, 6, 2},
{ 8,10,13, 3,12, 5,14,11, 1, 4, 6,15, 7, 9,16, 2},
{ 8,10,13, 3,16, 6, 9, 2,15, 7,12,11, 4,14, 5, 1},
{ 8,10,13, 3,16, 6, 9,12, 5, 7, 2,11, 4,14,15, 1},
{ 8,10,14, 2, 4,15,13, 1,12, 3,16, 6, 7,11, 5, 9},
{ 8,10,14, 2, 4,15,13,12, 1, 3, 5, 6, 7,11,16, 9},
{ 8,10,14, 2, 5,16,11, 9, 6, 7, 4, 1, 3,13,15,12},
{ 8,10,14, 2,16, 5,11, 9, 6, 7, 4,12, 3,13,15, 1},
{ 8,10,15, 1, 4,16,13, 2,11, 3,14, 5, 6,12, 7, 9},
{ 8,10,15, 1, 6,16,11, 2,13, 5,12, 3, 4,14, 7, 9},
{ 8,10,15, 1,12, 7,14, 9, 3, 4, 6,13, 5,11,16, 2},
{ 8,10,15, 1,14, 7,12, 9, 5, 6, 4,11, 3,13,16, 2},
{ 8,11, 1,14, 4, 7, 9,12, 5, 6,15,10,16, 3, 2,13},
{ 8,11, 1,14, 4, 7, 9,15, 2, 6,12,10,16, 3, 5,13},
{ 8,11, 1,14, 7, 4, 9,12, 5, 6,15,13,16, 3, 2,10},
{ 8,11, 1,14, 7, 4, 9,15, 2, 6,12,13,16, 3, 5,10},
{ 8,11, 1,14,12, 5, 3,10,13,16, 7, 2, 6, 9, 4,15},
{ 8,11, 1,14,12, 5, 3,13,10,16, 4, 2, 6, 9, 7,15},
{ 8,11, 1,14,15, 2, 3,10,13,16, 7, 5, 6, 9, 4,12},
{ 8,11, 1,14,15, 2, 3,13,10,16, 4, 5, 6, 9, 7,12},
{ 8,11, 2,13, 3, 6,12, 9, 5, 7,16,10,14, 1, 4,15},
{ 8,11, 2,13, 7, 4,10,15, 1, 5,12,14,16, 3, 6, 9},
{ 8,11, 2,13,12, 6, 3, 9,14,16, 7, 1, 5,10, 4,15},
{ 8,11, 2,13,16, 4, 1,15,10,14, 3, 5, 7,12, 6, 9},
{ 8,11, 3,12, 2, 7,13, 9, 4, 6,16,10,14, 1, 5,15},
{ 8,11, 3,12, 7, 2,13, 9, 4, 6,16,15,14, 1, 5,10},
{ 8,11, 3,12,16, 5, 1,10,15,14, 7, 4, 6,13, 2, 9},

{ 8,11, 3,12,16, 5, 1,15,10,14, 2, 4, 6,13, 7, 9},
{ 8,11, 5,10, 3, 6,15, 9, 2, 4,16,13,14, 1, 7,12},
{ 8,11, 5,10, 4, 7,13,12, 1, 2,15,14,16, 3, 6, 9},
{ 8,11, 5,10,15, 6, 3, 9,14,16, 4, 1, 2,13, 7,12},
{ 8,11, 5,10,16, 7, 1,12,13,14, 3, 2, 4,15, 6, 9},
{ 8,11,10, 5, 3,14,12, 1,13, 7,16, 2, 6, 9, 4,15},
{ 8,11,10, 5, 3,14,12,13, 1, 7, 4, 2, 6, 9,16,15},
{ 8,11,10, 5, 4,16, 9, 3,14, 6,15, 1, 7,12, 2,13},
{ 8,11,10, 5, 4,16, 9,15, 2, 6, 3, 1, 7,12,14,13},
{ 8,11,10, 5,15, 2,12, 1,13, 7,16,14, 6, 9, 4, 3},
{ 8,11,10, 5,15, 2,12,13, 1, 7, 4,14, 6, 9,16, 3},
{ 8,11,10, 5,16, 4, 9, 3,14, 6,15,13, 7,12, 2, 1},
{ 8,11,10, 5,16, 4, 9,15, 2, 6, 3,13, 7,12,14, 1},
{ 8,11,12, 3, 2,16,13, 9, 4, 6, 7, 1, 5,10,14,15},
{ 8,11,12, 3, 7,14,10, 1,15, 5,16, 4, 6,13, 2, 9},
{ 8,11,12, 3, 7,14,10,15, 1, 5, 2, 4, 6,13,16, 9},
{ 8,11,12, 3,16, 2,13, 9, 4, 6, 7,15, 5,10,14, 1},
{ 8,11,13, 2, 3,14,15, 1,10, 4,16, 5, 6, 9, 7,12},
{ 8,11,13, 2, 3,14,15,10, 1, 4, 7, 5, 6, 9,16,12},
{ 8,11,13, 2, 7,16, 9, 3,14, 6,12, 1, 4,15, 5,10},
{ 8,11,13, 2, 7,16, 9,12, 5, 6, 3, 1, 4,15,14,10},
{ 8,11,13, 2,12, 5,15, 1,10, 4,16,14, 6, 9, 7, 3},
{ 8,11,13, 2,12, 5,15,10, 1, 4, 7,14, 6, 9,16, 3},
{ 8,11,13, 2,16, 7, 9, 3,14, 6,12,10, 4,15, 5, 1},
{ 8,11,13, 2,16, 7, 9,12, 5, 6, 3,10, 4,15,14, 1},
{ 8,11,14, 1, 4,16,13, 3,10, 2,15, 5, 7,12, 6, 9},
{ 8,11,14, 1, 7,16,10, 3,13, 5,12, 2, 4,15, 6, 9},
{ 8,11,14, 1,12, 6,15, 9, 2, 4, 7,13, 5,10,16, 3},
{ 8,11,14, 1,15, 6,12, 9, 5, 7, 4,10, 2,13,16, 3},
{ 8,12, 1,13, 4, 6,11,10, 5, 7,16, 9,14, 2, 3,15},
{ 8,12, 1,13, 4, 7,10,11, 5, 6,16, 9,15, 3, 2,14},
{ 8,12, 1,13,16, 2, 3,14, 9,15, 4, 5, 6,10, 7,11},
{ 8,12, 1,13,16, 3, 2,15, 9,14, 4, 5, 7,11, 6,10},
{ 8,12, 4,10, 3, 6,15, 9, 2, 5,16,11,13, 1, 7,14},
{ 8,12, 4,10, 6, 3,15, 9, 2, 5,16,14,13, 1, 7,11},
{ 8,12, 4,10,16, 7, 1,11,14,13, 6, 2, 5,15, 3, 9},
{ 8,12, 4,10,16, 7, 1,14,11,13, 3, 2, 5,15, 6, 9},
{ 8,12, 5, 9, 4, 6,15,10, 1, 3,16,13,14, 2, 7,11},
{ 8,12, 5, 9, 4, 7,14,11, 1, 2,16,13,15, 3, 6,10},
{ 8,12, 5, 9,16, 6, 3,10,13,15, 4, 1, 2,14, 7,11},
{ 8,12, 5, 9,16, 7, 2,11,13,14, 4, 1, 3,15, 6,10},
{ 8,12, 9, 5, 4,14,11, 2,13, 7,16, 1, 6,10, 3,15},
{ 8,12, 9, 5, 4,15,10, 3,13, 6,16, 1, 7,11, 2,14},
{ 8,12, 9, 5,16, 2,11,14, 1, 7, 4,13, 6,10,15, 3},
{ 8,12, 9, 5,16, 3,10,15, 1, 6, 4,13, 7,11,14, 2},
{ 8,12,10, 4, 3,14,13, 2,11, 7,15, 1, 5, 9, 6,16},
{ 8,12,10, 4, 3,14,13,11, 2, 7, 6, 1, 5, 9,15,16},
{ 8,12,10, 4, 6,15, 9, 3,14, 5,16, 2, 7,13, 1,11},
{ 8,12,10, 4, 6,15, 9,16, 1, 5, 3, 2, 7,13,14,11},
{ 8,12,10, 4,15, 6, 9, 3,14, 5,16,11, 7,13, 1, 2},
{ 8,12,10, 4,15, 6, 9,16, 1, 5, 3,11, 7,13,14, 2},
{ 8,12,10, 4,16, 1,13, 2,11, 7,15,14, 5, 9, 6, 3},
{ 8,12,10, 4,16, 1,13,11, 2, 7, 6,14, 5, 9,15, 3},

{ 8,12,11, 3, 2,16,13, 4, 9, 5,14, 1, 6,10, 7,15},
{ 8,12,11, 3,14, 7,10, 1,15, 6,16, 9, 5,13, 2, 4},
{ 8,12,11, 3,14, 7,10,15, 1, 6, 2, 9, 5,13,16, 4},
{ 8,12,11, 3,16, 2,13, 4, 9, 5,14,15, 6,10, 7, 1},
{ 8,12,13, 1, 4,14,15, 2, 9, 3,16, 5, 6,10, 7,11},
{ 8,12,13, 1, 4,15,14, 3, 9, 2,16, 5, 7,11, 6,10},
{ 8,12,13, 1,16, 6,11,10, 5, 7, 4, 9, 2,14,15, 3},
{ 8,12,13, 1,16, 7,10,11, 5, 6, 4, 9, 3,15,14, 2},
{ 8,13, 1,12, 6, 7, 9,14, 3, 4,15,10,16, 5, 2,11},
{ 8,13, 1,12, 6, 7, 9,15, 2, 4,14,10,16, 5, 3,11},
{ 8,13, 1,12, 7, 6, 9,14, 3, 4,15,11,16, 5, 2,10},
{ 8,13, 1,12, 7, 6, 9,15, 2, 4,14,11,16, 5, 3,10},
{ 8,13, 1,12,14, 3, 5,10,11,16, 7, 2, 4, 9, 6,15},
{ 8,13, 1,12,14, 3, 5,11,10,16, 6, 2, 4, 9, 7,15},
{ 8,13, 1,12,15, 2, 5,10,11,16, 7, 3, 4, 9, 6,14},
{ 8,13, 1,12,15, 2, 5,11,10,16, 6, 3, 4, 9, 7,14},
{ 8,13, 2,11, 5, 4,14, 9, 3, 7,16,10,12, 1, 6,15},
{ 8,13, 2,11, 7, 6,10,15, 1, 3,14,12,16, 5, 4, 9},
{ 8,13, 2,11,14, 4, 5, 9,12,16, 7, 1, 3,10, 6,15},
{ 8,13, 2,11,16, 6, 1,15,10,12, 5, 3, 7,14, 4, 9},
{ 8,13, 3,10, 5, 4,15, 9, 2, 6,16,11,12, 1, 7,14},
{ 8,13, 3,10, 6, 7,11,14, 1, 2,15,12,16, 5, 4, 9},
{ 8,13, 3,10,15, 4, 5, 9,12,16, 6, 1, 2,11, 7,14},
{ 8,13, 3,10,16, 7, 1,14,11,12, 5, 2, 6,15, 4, 9},
{ 8,13, 6, 7, 1,16,10,11, 5, 3,14, 2,12, 9, 4,15},
{ 8,13, 6, 7,14, 4, 9, 1,16,12,15, 5, 3,10, 2,11},
{ 8,13, 6, 7,14, 4, 9,15, 2,12, 1, 5, 3,10,16,11},
{ 8,13, 6, 7,15, 2,10,11, 5, 3,14,16,12, 9, 4, 1},
{ 8,13, 7, 6, 1,16,11,10, 5, 2,15, 3,12, 9, 4,14},
{ 8,13, 7, 6,14, 3,11,10, 5, 2,15,16,12, 9, 4, 1},
{ 8,13, 7, 6,15, 4, 9, 1,16,12,14, 5, 2,11, 3,10},
{ 8,13, 7, 6,15, 4, 9,14, 3,12, 1, 5, 2,11,16,10},
{ 8,13,10, 3, 5,12,14, 1,11, 7,16, 2, 4, 9, 6,15},
{ 8,13,10, 3, 5,12,14,11, 1, 7, 6, 2, 4, 9,16,15},
{ 8,13,10, 3, 6,16, 9, 5,12, 4,15, 1, 7,14, 2,11},
{ 8,13,10, 3, 6,16, 9,15, 2, 4, 5, 1, 7,14,12,11},
{ 8,13,10, 3,15, 2,14, 1,11, 7,16,12, 4, 9, 6, 5},
{ 8,13,10, 3,15, 2,14,11, 1, 7, 6,12, 4, 9,16, 5},
{ 8,13,10, 3,16, 6, 9, 5,12, 4,15,11, 7,14, 2, 1},
{ 8,13,10, 3,16, 6, 9,15, 2, 4, 5,11, 7,14,12, 1},
{ 8,13,11, 2, 5,12,15, 1,10, 6,16, 3, 4, 9, 7,14},
{ 8,13,11, 2, 5,12,15,10, 1, 6, 7, 3, 4, 9,16,14},
{ 8,13,11, 2, 7,16, 9, 5,12, 4,14, 1, 6,15, 3,10},
{ 8,13,11, 2, 7,16, 9,14, 3, 4, 5, 1, 6,15,12,10},
{ 8,13,11, 2,14, 3,15, 1,10, 6,16,12, 4, 9, 7, 5},
{ 8,13,11, 2,14, 3,15,10, 1, 6, 7,12, 4, 9,16, 5},
{ 8,13,11, 2,16, 7, 9, 5,12, 4,14,10, 6,15, 3, 1},
{ 8,13,11, 2,16, 7, 9,14, 3, 4, 5,10, 6,15,12, 1},
{ 8,13,12, 1, 6,16,11, 5,10, 2,15, 3, 7,14, 4, 9},
{ 8,13,12, 1, 7,16,10, 5,11, 3,14, 2, 6,15, 4, 9},
{ 8,13,12, 1,14, 4,15, 9, 2, 6, 7,11, 3,10,16, 5},
{ 8,13,12, 1,15, 4,14, 9, 3, 7, 6,10, 2,11,16, 5},
{ 8,14, 1,11, 6, 4,13,10, 3, 7,16, 9,12, 2, 5,15},

{ 8,14, 1,11, 6, 7,10,13, 3, 4,16, 9,15, 5, 2,12},
{ 8,14, 1,11,16, 2, 5,12, 9,15, 6, 3, 4,10, 7,13},
{ 8,14, 1,11,16, 5, 2,15, 9,12, 6, 3, 7,13, 4,10},
{ 8,14, 3, 9, 6, 4,15,10, 1, 5,16,11,12, 2, 7,13},
{ 8,14, 3, 9, 6, 7,12,13, 1, 2,16,11,15, 5, 4,10},
{ 8,14, 3, 9,16, 4, 5,10,11,15, 6, 1, 2,12, 7,13},
{ 8,14, 3, 9,16, 7, 2,13,11,12, 6, 1, 5,15, 4,10},
{ 8,14, 5, 7, 2,15,10,13, 3, 4,12, 1,11, 9, 6,16},
{ 8,14, 5, 7,12, 6, 9, 2,15,11,16, 3, 4,10, 1,13},
{ 8,14, 5, 7,12, 6, 9,16, 1,11, 2, 3, 4,10,15,13},
{ 8,14, 5, 7,16, 1,10,13, 3, 4,12,15,11, 9, 6, 2},
{ 8,14, 9, 3, 6,12,13, 2,11, 7,16, 1, 4,10, 5,15},
{ 8,14, 9, 3, 6,15,10, 5,11, 4,16, 1, 7,13, 2,12},
{ 8,14, 9, 3,16, 2,13,12, 1, 7, 6,11, 4,10,15, 5},
{ 8,14, 9, 3,16, 5,10,15, 1, 4, 6,11, 7,13,12, 2},
{ 8,14,10, 2, 5,16,11, 6, 9, 3,15, 1, 7,13, 4,12},
{ 8,14,10, 2,15, 4,13, 1,12, 7,16, 9, 3,11, 5, 6},
{ 8,14,10, 2,15, 4,13,12, 1, 7, 5, 9, 3,11,16, 6},
{ 8,14,10, 2,16, 5,11, 6, 9, 3,15,12, 7,13, 4, 1},
{ 8,14,11, 1, 6,12,15, 2, 9, 5,16, 3, 4,10, 7,13},
{ 8,14,11, 1, 6,15,12, 5, 9, 2,16, 3, 7,13, 4,10},
{ 8,14,11, 1,16, 4,13,10, 3, 7, 6, 9, 2,12,15, 5},
{ 8,14,11, 1,16, 7,10,13, 3, 4, 6, 9, 5,15,12, 2},
{ 8,15, 1,10, 7, 4,13,11, 2, 6,16, 9,12, 3, 5,14},
{ 8,15, 1,10, 7, 6,11,13, 2, 4,16, 9,14, 5, 3,12},
{ 8,15, 1,10,16, 3, 5,12, 9,14, 7, 2, 4,11, 6,13},
{ 8,15, 1,10,16, 5, 3,14, 9,12, 7, 2, 6,13, 4,11},
{ 8,15, 2, 9, 7, 4,14,11, 1, 5,16,10,12, 3, 6,13},
{ 8,15, 2, 9, 7, 6,12,13, 1, 3,16,10,14, 5, 4,11},
{ 8,15, 2, 9,16, 4, 5,11,10,14, 7, 1, 3,12, 6,13},
{ 8,15, 2, 9,16, 6, 3,13,10,12, 7, 1, 5,14, 4,11},
{ 8,15, 4, 7, 5,12,10,13, 3, 1,16, 6,14, 9, 2,11},
{ 8,15, 4, 7,11, 6,10,13, 3, 1,16,12,14, 9, 2, 5},
{ 8,15, 4, 7,16, 2, 9, 5,12,14,11, 3, 1,10, 6,13},
{ 8,15, 4, 7,16, 2, 9,11, 6,14, 5, 3, 1,10,12,13},
{ 8,15, 5, 6, 3,14,11,13, 2, 4,12, 1,10, 9, 7,16},
{ 8,15, 5, 6,12, 7, 9, 3,14,10,16, 2, 4,11, 1,13},
{ 8,15, 5, 6,12, 7, 9,16, 1,10, 3, 2, 4,11,14,13},
{ 8,15, 5, 6,16, 1,11,13, 2, 4,12,14,10, 9, 7, 3},
{ 8,15, 7, 4, 5,16, 9,11, 6, 2,14, 1,10,13, 3,12},
{ 8,15, 7, 4, 5,16, 9,14, 3, 2,11, 1,10,13, 6,12},
{ 8,15, 7, 4,11, 6,13, 1,12,10,16, 3, 2, 9, 5,14},
{ 8,15, 7, 4,11, 6,13,12, 1,10, 5, 3, 2, 9,16,14},
{ 8,15, 7, 4,14, 3,13, 1,12,10,16, 6, 2, 9, 5,11},
{ 8,15, 7, 4,14, 3,13,12, 1,10, 5, 6, 2, 9,16,11},
{ 8,15, 7, 4,16, 5, 9,11, 6, 2,14,12,10,13, 3, 1},
{ 8,15, 7, 4,16, 5, 9,14, 3, 2,11,12,10,13, 6, 1},
{ 8,15, 9, 2, 7,12,13, 3,10, 6,16, 1, 4,11, 5,14},
{ 8,15, 9, 2, 7,14,11, 5,10, 4,16, 1, 6,13, 3,12},
{ 8,15, 9, 2,16, 3,13,12, 1, 6, 7,10, 4,11,14, 5},
{ 8,15, 9, 2,16, 5,11,14, 1, 4, 7,10, 6,13,12, 3},
{ 8,15,10, 1, 7,12,14, 3, 9, 5,16, 2, 4,11, 6,13},
{ 8,15,10, 1, 7,14,12, 5, 9, 3,16, 2, 6,13, 4,11},

{ 8,15,10, 1,16, 4,13,11, 2, 6, 7, 9, 3,12,14, 5},
{ 8,15,10, 1,16, 6,11,13, 2, 4, 7, 9, 5,14,12, 3},
{ 8,16, 3, 7, 6,11,10,15, 1, 2,14, 5,13, 9, 4,12},
{ 8,16, 3, 7,12, 5,10,15, 1, 2,14,11,13, 9, 4, 6},
{ 8,16, 3, 7,14, 4, 9, 6,11,13,12, 1, 2,10, 5,15},
{ 8,16, 3, 7,14, 4, 9,12, 5,13, 6, 1, 2,10,11,15},
{ 8,16, 4, 6, 7,12, 9,14, 3, 1,15, 5,13,11, 2,10},
{ 8,16, 4, 6, 7,12, 9,15, 2, 1,14, 5,13,11, 3,10},
{ 8,16, 4, 6,12, 7, 9,14, 3, 1,15,10,13,11, 2, 5},
{ 8,16, 4, 6,12, 7, 9,15, 2, 1,14,10,13,11, 3, 5},
{ 8,16, 4, 6,14, 3,11, 5,10,13,12, 2, 1, 9, 7,15},
{ 8,16, 4, 6,14, 3,11,10, 5,13, 7, 2, 1, 9,12,15},
{ 8,16, 4, 6,15, 2,11, 5,10,13,12, 3, 1, 9, 7,14},
{ 8,16, 4, 6,15, 2,11,10, 5,13, 7, 3, 1, 9,12,14},
{ 8,16, 6, 4, 7,14, 9,12, 5, 1,15, 3,11,13, 2,10},
{ 8,16, 6, 4, 7,14, 9,15, 2, 1,12, 3,11,13, 5,10},
{ 8,16, 6, 4,12, 5,13, 3,10,11,14, 2, 1, 9, 7,15},
{ 8,16, 6, 4,12, 5,13,10, 3,11, 7, 2, 1, 9,14,15},
{ 8,16, 6, 4,14, 7, 9,12, 5, 1,15,10,11,13, 2, 3},
{ 8,16, 6, 4,14, 7, 9,15, 2, 1,12,10,11,13, 5, 3},
{ 8,16, 6, 4,15, 2,13, 3,10,11,14, 5, 1, 9, 7,12},
{ 8,16, 6, 4,15, 2,13,10, 3,11, 7, 5, 1, 9,14,12},
{ 8,16, 7, 3, 6,15,10,11, 5, 2,14, 1, 9,13, 4,12},
{ 8,16, 7, 3,14, 4,13,12, 1, 9, 6, 5, 2,10,15,11},
{ 9, 1,10,14, 3,13, 4, 5,16, 8,11,12,15, 7, 2, 6},
{ 9, 1,10,14,11, 2, 7, 6,12,15, 3,16, 8, 4,13, 5},
{ 9, 1,11,13, 2,15, 4, 7,14, 6,10,12,16, 8, 3, 5},
{ 9, 1,11,13, 2,15, 4,14, 7, 6, 3,12,16, 8,10, 5},
{ 9, 1,11,13, 3,10, 8, 2,15,16, 5, 7, 6, 4,12,14},
{ 9, 1,11,13, 3,10, 8, 5,12,16, 2, 7, 6, 4,15,14},
{ 9, 1,11,13, 5,12, 4, 7,14, 6,10,15,16, 8, 3, 2},
{ 9, 1,11,13, 5,12, 4,14, 7, 6, 3,15,16, 8,10, 2},
{ 9, 1,11,13,10, 3, 8, 2,15,16, 5,14, 6, 4,12, 7},
{ 9, 1,11,13,10, 3, 8, 5,12,16, 2,14, 6, 4,15, 7},
{ 9, 1,13,11, 2,15, 6, 7,12, 4,10,14,16, 8, 5, 3},
{ 9, 1,13,11, 2,15, 6,12, 7, 4, 5,14,16, 8,10, 3},
{ 9, 1,13,11, 3,14, 6, 7,12, 4,10,15,16, 8, 5, 2},
{ 9, 1,13,11, 3,14, 6,12, 7, 4, 5,15,16, 8,10, 2},
{ 9, 1,13,11, 5,10, 8, 2,15,16, 3, 7, 4, 6,14,12},
{ 9, 1,13,11, 5,10, 8, 3,14,16, 2, 7, 4, 6,15,12},
{ 9, 1,13,11,10, 5, 8, 2,15,16, 3,12, 4, 6,14, 7},
{ 9, 1,13,11,10, 5, 8, 3,14,16, 2,12, 4, 6,15, 7},
{ 9, 1,14,10, 3,13, 8, 5,12, 4,11,16,15, 7, 6, 2},
{ 9, 1,14,10, 3,13, 8,11, 6, 4, 5,16,15, 7,12, 2},
{ 9, 1,14,10, 5,12, 7, 2,16,15, 3, 6, 4, 8,13,11},
{ 9, 1,14,10,11, 6, 7, 2,16,15, 3,12, 4, 8,13, 5},
{ 9, 2, 7,16, 1,11, 6, 4,15,13,10, 8,12, 3, 5,14},
{ 9, 2, 7,16, 1,13, 4, 6,15,11,10, 8,14, 5, 3,12},
{ 9, 2, 7,16,10, 3, 5,12, 8,14, 1,15,11, 4,13, 6},
{ 9, 2, 7,16,10, 5, 3,14, 8,12, 1,15,13, 6,11, 4},
{ 9, 2, 8,15, 1,12, 6, 3,16,13,10, 7,11, 4, 5,14},
{ 9, 2, 8,15, 1,14, 4, 5,16,11,10, 7,13, 6, 3,12},
{ 9, 2, 8,15,10, 3, 6,12, 7,13, 1,16,11, 4,14, 5},

{ 9, 2, 8,15,10, 5, 4,14, 7,11, 1,16,13, 6,12, 3},
{ 9, 2,10,13, 1,12, 8, 3,14,15, 6, 5, 7, 4,11,16},
{ 9, 2,10,13, 1,12, 8, 6,11,15, 3, 5, 7, 4,14,16},
{ 9, 2,10,13, 3,14, 4, 5,16, 7,12,11,15, 8, 1, 6},
{ 9, 2,10,13, 3,14, 4,16, 5, 7, 1,11,15, 8,12, 6},
{ 9, 2,10,13, 6,11, 4, 5,16, 7,12,14,15, 8, 1, 3},
{ 9, 2,10,13, 6,11, 4,16, 5, 7, 1,14,15, 8,12, 3},
{ 9, 2,10,13,12, 1, 8, 3,14,15, 6,16, 7, 4,11, 5},
{ 9, 2,10,13,12, 1, 8, 6,11,15, 3,16, 7, 4,14, 5},
{ 9, 2,12,11, 1,16, 6, 4,15,13, 5, 3, 7, 8,10,14},
{ 9, 2,12,11, 5,10, 8, 1,16, 7,14,15,13, 6, 3, 4},
{ 9, 2,12,11, 5,10, 8,14, 3, 7, 1,15,13, 6,16, 4},
{ 9, 2,12,11,14, 3, 6, 4,15,13, 5,16, 7, 8,10, 1},
{ 9, 2,13,10, 1,15, 8, 6,11, 3,12,14,16, 7, 5, 4},
{ 9, 2,13,10, 1,15, 8,12, 5, 3, 6,14,16, 7,11, 4},
{ 9, 2,13,10, 6,11, 7, 4,14,16, 1, 5, 3, 8,15,12},
{ 9, 2,13,10,12, 5, 7, 4,14,16, 1,11, 3, 8,15, 6},
{ 9, 2,15, 8, 1,11,14, 4, 7, 5,10,16,12, 3,13, 6},
{ 9, 2,15, 8, 1,13,12, 6, 7, 3,10,16,14, 5,11, 4},
{ 9, 2,15, 8,10,11, 5, 4,16,14, 1, 7, 3,12,13, 6},
{ 9, 2,15, 8,10,13, 3, 6,16,12, 1, 7, 5,14,11, 4},
{ 9, 2,16, 7, 1,12,14, 3, 8, 5,10,15,11, 4,13, 6},
{ 9, 2,16, 7, 1,14,12, 5, 8, 3,10,15,13, 6,11, 4},
{ 9, 2,16, 7,10,11, 6, 4,15,13, 1, 8, 3,12,14, 5},
{ 9, 2,16, 7,10,13, 4, 6,15,11, 1, 8, 5,14,12, 3},
{ 9, 3, 6,16, 1,10, 7, 4,14,13,11, 8,12, 2, 5,15},
{ 9, 3, 6,16, 1,13, 4, 7,14,10,11, 8,15, 5, 2,12},
{ 9, 3, 6,16,11, 2, 5,12, 8,15, 1,14,10, 4,13, 7},
{ 9, 3, 6,16,11, 5, 2,15, 8,12, 1,14,13, 7,10, 4},
{ 9, 3, 7,15, 1,12, 6,11, 8,14, 2, 5,10, 4,13,16},
{ 9, 3, 7,15, 2,13, 4, 5,16,10,12, 8,14, 6, 1,11},
{ 9, 3, 7,15, 2,13, 4,16, 5,10, 1, 8,14, 6,12,11},
{ 9, 3, 7,15,12, 1, 6,11, 8,14, 2,16,10, 4,13, 5},
{ 9, 3, 8,14, 1,12, 7, 2,16,13,11, 6,10, 4, 5,15},
{ 9, 3, 8,14, 1,15, 4, 5,16,10,11, 6,13, 7, 2,12},
{ 9, 3, 8,14,11, 2, 7,12, 6,13, 1,16,10, 4,15, 5},
{ 9, 3, 8,14,11, 5, 4,15, 6,10, 1,16,13, 7,12, 2},
{ 9, 3,12,10, 1,16, 7, 4,14,13, 5, 2, 6, 8,11,15},
{ 9, 3,12,10, 5,11, 8, 1,16, 6,15,14,13, 7, 2, 4},
{ 9, 3,12,10, 5,11, 8,15, 2, 6, 1,14,13, 7,16, 4},
{ 9, 3,12,10,15, 2, 7, 4,14,13, 5,16, 6, 8,11, 1},
{ 9, 3,14, 8, 1,10,15, 4, 6, 5,11,16,12, 2,13, 7},
{ 9, 3,14, 8, 1,13,12, 7, 6, 2,11,16,15, 5,10, 4},
{ 9, 3,14, 8,11,10, 5, 4,16,15, 1, 6, 2,12,13, 7},
{ 9, 3,14, 8,11,13, 2, 7,16,12, 1, 6, 5,15,10, 4},
{ 9, 3,16, 6, 1,12,15, 2, 8, 5,11,14,10, 4,13, 7},
{ 9, 3,16, 6, 1,15,12, 5, 8, 2,11,14,13, 7,10, 4},
{ 9, 3,16, 6,11,10, 7, 4,14,13, 1, 8, 2,12,15, 5},
{ 9, 3,16, 6,11,13, 4, 7,14,10, 1, 8, 5,15,12, 2},
{ 9, 4, 5,16, 2,13, 3, 8,14,10,11, 7,15, 6, 1,12},
{ 9, 4, 5,16, 3,13, 2, 8,15,11,10, 6,14, 7, 1,12},
{ 9, 4, 5,16,10, 1, 7,12, 6,14, 3,15,11, 2,13, 8},
{ 9, 4, 5,16,11, 1, 6,12, 7,15, 2,14,10, 3,13, 8},

{ 9, 4, 6,15, 1,10, 8, 3,14,13,12, 7,11, 2, 5,16},
{ 9, 4, 6,15, 1,10, 8,12, 5,13, 3, 7,11, 2,14,16},
{ 9, 4, 6,15, 3,14, 2, 7,16,11,10, 5,13, 8, 1,12},
{ 9, 4, 6,15, 3,14, 2,16, 7,11, 1, 5,13, 8,10,12},
{ 9, 4, 6,15,10, 1, 8, 3,14,13,12,16,11, 2, 5, 7},
{ 9, 4, 6,15,10, 1, 8,12, 5,13, 3,16,11, 2,14, 7},
{ 9, 4, 6,15,12, 5, 2, 7,16,11,10,14,13, 8, 1, 3},
{ 9, 4, 6,15,12, 5, 2,16, 7,11, 1,14,13, 8,10, 3},
{ 9, 4, 7,14, 1,11, 8, 2,15,13,12, 6,10, 3, 5,16},
{ 9, 4, 7,14, 1,11, 8,12, 5,13, 2, 6,10, 3,15,16},
{ 9, 4, 7,14, 2,15, 3, 6,16,10,11, 5,13, 8, 1,12},
{ 9, 4, 7,14, 2,15, 3,16, 6,10, 1, 5,13, 8,11,12},
{ 9, 4, 7,14,11, 1, 8, 2,15,13,12,16,10, 3, 5, 6},
{ 9, 4, 7,14,11, 1, 8,12, 5,13, 2,16,10, 3,15, 6},
{ 9, 4, 7,14,12, 5, 3, 6,16,10,11,15,13, 8, 1, 2},
{ 9, 4, 7,14,12, 5, 3,16, 6,10, 1,15,13, 8,11, 2},
{ 9, 4,10,11, 2,13, 8, 3,14, 5,16,12,15, 6, 1, 7},
{ 9, 4,10,11, 2,13, 8,16, 1, 5, 3,12,15, 6,14, 7},
{ 9, 4,10,11, 3,14, 6, 7,12,15, 2, 1, 5, 8,13,16},
{ 9, 4,10,11,16, 1, 6, 7,12,15, 2,14, 5, 8,13, 3},
{ 9, 4,11,10, 2,15, 7, 6,12,14, 3, 1, 5, 8,13,16},
{ 9, 4,11,10, 3,13, 8, 2,15, 5,16,12,14, 7, 1, 6},
{ 9, 4,11,10, 3,13, 8,16, 1, 5, 2,12,14, 7,15, 6},
{ 9, 4,11,10,16, 1, 7, 6,12,14, 3,15, 5, 8,13, 2},
{ 9, 4,14, 7, 1,10,16, 3, 6, 5,12,15,11, 2,13, 8},
{ 9, 4,14, 7, 2,13,12, 8, 5, 1,11,16,15, 6,10, 3},
{ 9, 4,14, 7,11,10, 6, 3,16,15, 2, 5, 1,12,13, 8},
{ 9, 4,14, 7,12,13, 2, 8,15,11, 1, 6, 5,16,10, 3},
{ 9, 4,15, 6, 1,11,16, 2, 7, 5,12,14,10, 3,13, 8},
{ 9, 4,15, 6, 3,13,12, 8, 5, 1,10,16,14, 7,11, 2},
{ 9, 4,15, 6,10,11, 7, 2,16,14, 3, 5, 1,12,13, 8},
{ 9, 4,15, 6,12,13, 3, 8,14,10, 1, 7, 5,16,11, 2},
{ 9, 4,16, 5, 2,15,12, 6, 7, 1,11,14,13, 8,10, 3},
{ 9, 4,16, 5, 2,15,12, 7, 6, 1,10,14,13, 8,11, 3},
{ 9, 4,16, 5, 3,14,12, 6, 7, 1,11,15,13, 8,10, 2},
{ 9, 4,16, 5, 3,14,12, 7, 6, 1,10,15,13, 8,11, 2},
{ 9, 4,16, 5,10,11, 8, 2,15,13, 3, 6, 1,12,14, 7},
{ 9, 4,16, 5,10,11, 8, 3,14,13, 2, 6, 1,12,15, 7},
{ 9, 4,16, 5,11,10, 8, 2,15,13, 3, 7, 1,12,14, 6},
{ 9, 4,16, 5,11,10, 8, 3,14,13, 2, 7, 1,12,15, 6},
{ 9, 5, 4,16, 1,10, 7, 6,12,11,13, 8,14, 2, 3,15},
{ 9, 5, 4,16, 1,11, 6, 7,12,10,13, 8,15, 3, 2,14},
{ 9, 5, 4,16,13, 2, 3,14, 8,15, 1,12,10, 6,11, 7},
{ 9, 5, 4,16,13, 3, 2,15, 8,14, 1,12,11, 7,10, 6},
{ 9, 5, 6,14, 1,15, 4,13, 8,12, 3, 2,11, 7,10,16},
{ 9, 5, 6,14, 3,10, 7, 2,16,11,15, 8,12, 4, 1,13},
{ 9, 5, 6,14, 3,10, 7,16, 2,11, 1, 8,12, 4,15,13},
{ 9, 5, 6,14,15, 1, 4,13, 8,12, 3,16,11, 7,10, 2},
{ 9, 5, 7,13, 1,16, 4, 6,15,10,11, 3,12, 8, 2,14},
{ 9, 5, 7,13, 1,16, 4,15, 6,10, 2, 3,12, 8,11,14},
{ 9, 5, 7,13, 2,11, 8, 1,16,12,14, 6,10, 4, 3,15},
{ 9, 5, 7,13, 2,11, 8,14, 3,12, 1, 6,10, 4,16,15},
{ 9, 5, 7,13,11, 2, 8, 1,16,12,14,15,10, 4, 3, 6},

{ 9, 5, 7,13,11, 2, 8,14, 3,12, 1,15,10, 4,16, 6},
{ 9, 5, 7,13,14, 3, 4, 6,15,10,11,16,12, 8, 2, 1},
{ 9, 5, 7,13,14, 3, 4,15, 6,10, 2,16,12, 8,11, 1},
{ 9, 5, 8,12, 1,14, 7, 2,16,11,13, 4,10, 6, 3,15},
{ 9, 5, 8,12, 1,15, 6, 3,16,10,13, 4,11, 7, 2,14},
{ 9, 5, 8,12,13, 2, 7,14, 4,11, 1,16,10, 6,15, 3},
{ 9, 5, 8,12,13, 3, 6,15, 4,10, 1,16,11, 7,14, 2},
{ 9, 5,12, 8, 1,10,15, 6, 4, 3,13,16,14, 2,11, 7},
{ 9, 5,12, 8, 1,11,14, 7, 4, 2,13,16,15, 3,10, 6},
{ 9, 5,12, 8,13,10, 3, 6,16,15, 1, 4, 2,14,11, 7},
{ 9, 5,12, 8,13,11, 2, 7,16,14, 1, 4, 3,15,10, 6},
{ 9, 5,13, 7, 1,10,16, 3, 6, 4,14,15,12, 2,11, 8},
{ 9, 5,13, 7, 1,10,16, 6, 3, 4,11,15,12, 2,14, 8},
{ 9, 5,13, 7,11,14, 2, 8,15,12, 1, 3, 4,16,10, 6},
{ 9, 5,13, 7,14,11, 2, 8,15,12, 1, 6, 4,16,10, 3},
{ 9, 5,16, 4, 1,14,15, 2, 8, 3,13,12,10, 6,11, 7},
{ 9, 5,16, 4, 1,15,14, 3, 8, 2,13,12,11, 7,10, 6},
{ 9, 5,16, 4,13,10, 7, 6,12,11, 1, 8, 2,14,15, 3},
{ 9, 5,16, 4,13,11, 6, 7,12,10, 1, 8, 3,15,14, 2},
{ 9, 6, 3,16, 2,11, 5, 8,12,10,13, 7,15, 4, 1,14},
{ 9, 6, 3,16, 5,11, 2, 8,15,13,10, 4,12, 7, 1,14},
{ 9, 6, 3,16,10, 1, 7,14, 4,12, 5,15,13, 2,11, 8},
{ 9, 6, 3,16,13, 1, 4,14, 7,15, 2,12,10, 5,11, 8},
{ 9, 6, 4,15, 1,10, 8, 5,12,11,14, 7,13, 2, 3,16},
{ 9, 6, 4,15, 1,10, 8,14, 3,11, 5, 7,13, 2,12,16},
{ 9, 6, 4,15, 5,12, 2, 7,16,13,10, 3,11, 8, 1,14},
{ 9, 6, 4,15, 5,12, 2,16, 7,13, 1, 3,11, 8,10,14},
{ 9, 6, 4,15,10, 1, 8, 5,12,11,14,16,13, 2, 3, 7},
{ 9, 6, 4,15,10, 1, 8,14, 3,11, 5,16,13, 2,12, 7},
{ 9, 6, 4,15,14, 3, 2, 7,16,13,10,12,11, 8, 1, 5},
{ 9, 6, 4,15,14, 3, 2,16, 7,13, 1,12,11, 8,10, 5},
{ 9, 6, 5,14, 1,15, 4, 8,13,11,10, 2,12, 7, 3,16},
{ 9, 6, 5,14,10, 3, 7, 2,16,12,15,13,11, 4, 1, 8},
{ 9, 6, 5,14,10, 3, 7,16, 2,12, 1,13,11, 4,15, 8},
{ 9, 6, 5,14,15, 1, 4, 8,13,11,10,16,12, 7, 3, 2},
{ 9, 6, 7,12, 1,13, 8, 2,15,11,14, 4,10, 5, 3,16},
{ 9, 6, 7,12, 1,13, 8,14, 3,11, 2, 4,10, 5,15,16},
{ 9, 6, 7,12, 2,15, 5, 4,16,10,13, 3,11, 8, 1,14},
{ 9, 6, 7,12, 2,15, 5,16, 4,10, 1, 3,11, 8,13,14},
{ 9, 6, 7,12,13, 1, 8, 2,15,11,14,16,10, 5, 3, 4},
{ 9, 6, 7,12,13, 1, 8,14, 3,11, 2,16,10, 5,15, 4},
{ 9, 6, 7,12,14, 3, 5, 4,16,10,13,15,11, 8, 1, 2},
{ 9, 6, 7,12,14, 3, 5,16, 4,10, 1,15,11, 8,13, 2},
{ 9, 6,12, 7, 1,10,16, 5, 4, 3,14,15,13, 2,11, 8},
{ 9, 6,12, 7, 2,11,14, 8, 3, 1,13,16,15, 4,10, 5},
{ 9, 6,12, 7,13,10, 4, 5,16,15, 2, 3, 1,14,11, 8},
{ 9, 6,12, 7,14,11, 2, 8,15,13, 1, 4, 3,16,10, 5},
{ 9, 6,14, 5, 1,12,16, 2, 7, 3,15,13,11, 4,10, 8},
{ 9, 6,14, 5, 1,12,16, 7, 2, 3,10,13,11, 4,15, 8},
{ 9, 6,14, 5,10,15, 4, 8,13,11, 1, 2, 3,16,12, 7},
{ 9, 6,14, 5,15,10, 4, 8,13,11, 1, 7, 3,16,12, 2},
{ 9, 6,15, 4, 1,13,16, 2, 7, 3,14,12,10, 5,11, 8},
{ 9, 6,15, 4, 5,11,14, 8, 3, 1,10,16,12, 7,13, 2},

{ 9, 6,15, 4,10,13, 7, 2,16,12, 5, 3, 1,14,11, 8},
{ 9, 6,15, 4,14,11, 5, 8,12,10, 1, 7, 3,16,13, 2},
{ 9, 6,16, 3, 2,15,14, 4, 7, 1,13,12,11, 8,10, 5},
{ 9, 6,16, 3, 2,15,14, 7, 4, 1,10,12,11, 8,13, 5},
{ 9, 6,16, 3, 5,12,14, 4, 7, 1,13,15,11, 8,10, 2},
{ 9, 6,16, 3, 5,12,14, 7, 4, 1,10,15,11, 8,13, 2},
{ 9, 6,16, 3,10,13, 8, 2,15,11, 5, 4, 1,14,12, 7},
{ 9, 6,16, 3,10,13, 8, 5,12,11, 2, 4, 1,14,15, 7},
{ 9, 6,16, 3,13,10, 8, 2,15,11, 5, 7, 1,14,12, 4},
{ 9, 6,16, 3,13,10, 8, 5,12,11, 2, 7, 1,14,15, 4},
{ 9, 7, 2,16, 3,10, 5, 8,12,11,13, 6,14, 4, 1,15},
{ 9, 7, 2,16, 5,10, 3, 8,14,13,11, 4,12, 6, 1,15},
{ 9, 7, 2,16,11, 1, 6,15, 4,12, 5,14,13, 3,10, 8},
{ 9, 7, 2,16,13, 1, 4,15, 6,14, 3,12,11, 5,10, 8},
{ 9, 7, 3,15, 1,12, 6, 8,11,10,13, 5,14, 4, 2,16},
{ 9, 7, 3,15,12, 1, 6, 8,11,10,13,16,14, 4, 2, 5},
{ 9, 7, 3,15,13, 2, 4, 5,16,14,12,11,10, 6, 1, 8},
{ 9, 7, 3,15,13, 2, 4,16, 5,14, 1,11,10, 6,12, 8},
{ 9, 7, 4,14, 1,11, 8, 5,12,10,15, 6,13, 3, 2,16},
{ 9, 7, 4,14, 1,11, 8,15, 2,10, 5, 6,13, 3,12,16},
{ 9, 7, 4,14, 5,12, 3, 6,16,13,11, 2,10, 8, 1,15},
{ 9, 7, 4,14, 5,12, 3,16, 6,13, 1, 2,10, 8,11,15},
{ 9, 7, 4,14,11, 1, 8, 5,12,10,15,16,13, 3, 2, 6},
{ 9, 7, 4,14,11, 1, 8,15, 2,10, 5,16,13, 3,12, 6},
{ 9, 7, 4,14,15, 2, 3, 6,16,13,11,12,10, 8, 1, 5},
{ 9, 7, 4,14,15, 2, 3,16, 6,13, 1,12,10, 8,11, 5},
{ 9, 7, 5,13, 2,11, 8, 3,14,10,16, 6,12, 4, 1,15},
{ 9, 7, 5,13, 2,11, 8,16, 1,10, 3, 6,12, 4,14,15},
{ 9, 7, 5,13, 3,14, 4, 6,15,12,11, 1,10, 8, 2,16},
{ 9, 7, 5,13, 3,14, 4,15, 6,12, 2, 1,10, 8,11,16},
{ 9, 7, 5,13,11, 2, 8, 3,14,10,16,15,12, 4, 1, 6},
{ 9, 7, 5,13,11, 2, 8,16, 1,10, 3,15,12, 4,14, 6},
{ 9, 7, 5,13,16, 1, 4, 6,15,12,11,14,10, 8, 2, 3},
{ 9, 7, 5,13,16, 1, 4,15, 6,12, 2,14,10, 8,11, 3},
{ 9, 7, 6,12, 1,13, 8, 3,14,10,15, 4,11, 5, 2,16},
{ 9, 7, 6,12, 1,13, 8,15, 2,10, 3, 4,11, 5,14,16},
{ 9, 7, 6,12, 3,14, 5, 4,16,11,13, 2,10, 8, 1,15},
{ 9, 7, 6,12, 3,14, 5,16, 4,11, 1, 2,10, 8,13,15},
{ 9, 7, 6,12,13, 1, 8, 3,14,10,15,16,11, 5, 2, 4},
{ 9, 7, 6,12,13, 1, 8,15, 2,10, 3,16,11, 5,14, 4},
{ 9, 7, 6,12,15, 2, 5, 4,16,11,13,14,10, 8, 1, 3},
{ 9, 7, 6,12,15, 2, 5,16, 4,11, 1,14,10, 8,13, 3},
{ 9, 7,12, 6, 1,11,16, 5, 4, 2,15,14,13, 3,10, 8},
{ 9, 7,12, 6, 3,10,15, 8, 2, 1,13,16,14, 4,11, 5},
{ 9, 7,12, 6,13,11, 4, 5,16,14, 3, 2, 1,15,10, 8},
{ 9, 7,12, 6,15,10, 3, 8,14,13, 1, 4, 2,16,11, 5},
{ 9, 7,13, 5, 3,10,16, 8, 1, 2,11,15,12, 4,14, 6},
{ 9, 7,13, 5,11,14, 4, 6,15,12, 3, 1, 2,16,10, 8},
{ 9, 7,14, 4, 1,13,16, 3, 6, 2,15,12,11, 5,10, 8},
{ 9, 7,14, 4, 5,10,15, 8, 2, 1,11,16,12, 6,13, 3},
{ 9, 7,14, 4,11,13, 6, 3,16,12, 5, 2, 1,15,10, 8},
{ 9, 7,14, 4,15,10, 5, 8,12,11, 1, 6, 2,16,13, 3},
{ 9, 7,15, 3, 1,14,16, 4, 5, 2,13,11,10, 6,12, 8},

{ 9, 7,15, 3, 1,14,16, 5, 4, 2,12,11,10, 6,13, 8},
{ 9, 7,15, 3,12,13, 6, 8,11,10, 1, 4, 2,16,14, 5},
{ 9, 7,15, 3,13,12, 6, 8,11,10, 1, 5, 2,16,14, 4},
{ 9, 7,16, 2, 3,14,15, 4, 6, 1,13,12,10, 8,11, 5},
{ 9, 7,16, 2, 3,14,15, 6, 4, 1,11,12,10, 8,13, 5},
{ 9, 7,16, 2, 5,12,15, 4, 6, 1,13,14,10, 8,11, 3},
{ 9, 7,16, 2, 5,12,15, 6, 4, 1,11,14,10, 8,13, 3},
{ 9, 7,16, 2,11,13, 8, 3,14,10, 5, 4, 1,15,12, 6},
{ 9, 7,16, 2,11,13, 8, 5,12,10, 3, 4, 1,15,14, 6},
{ 9, 7,16, 2,13,11, 8, 3,14,10, 5, 6, 1,15,12, 4},
{ 9, 7,16, 2,13,11, 8, 5,12,10, 3, 6, 1,15,14, 4},
{ 9, 8, 2,15, 3,10, 6, 7,12,11,14, 5,13, 4, 1,16},
{ 9, 8, 2,15, 5,10, 4, 7,14,13,12, 3,11, 6, 1,16},
{ 9, 8, 2,15,12, 1, 6,16, 3,11, 5,14,13, 4,10, 7},
{ 9, 8, 2,15,14, 1, 4,16, 5,13, 3,12,11, 6,10, 7},
{ 9, 8, 3,14, 2,11, 7, 6,12,10,15, 5,13, 4, 1,16},
{ 9, 8, 3,14, 5,11, 4, 6,15,13,12, 2,10, 7, 1,16},
{ 9, 8, 3,14,12, 1, 7,16, 2,10, 5,15,13, 4,11, 6},
{ 9, 8, 3,14,15, 1, 4,16, 5,13, 2,12,10, 7,11, 6},
{ 9, 8, 5,12, 2,13, 7, 4,14,10,15, 3,11, 6, 1,16},
{ 9, 8, 5,12, 3,13, 6, 4,15,11,14, 2,10, 7, 1,16},
{ 9, 8, 5,12,14, 1, 7,16, 2,10, 3,15,11, 6,13, 4},
{ 9, 8, 5,12,15, 1, 6,16, 3,11, 2,14,10, 7,13, 4},
{ 9, 8,12, 5, 2,11,16, 6, 3, 1,15,14,13, 4,10, 7},
{ 9, 8,12, 5, 3,10,16, 7, 2, 1,14,15,13, 4,11, 6},
{ 9, 8,12, 5,14,11, 4, 6,15,13, 3, 2, 1,16,10, 7},
{ 9, 8,12, 5,15,10, 4, 7,14,13, 2, 3, 1,16,11, 6},
{ 9, 8,14, 3, 2,13,16, 4, 5, 1,15,12,11, 6,10, 7},
{ 9, 8,14, 3, 5,10,16, 7, 2, 1,12,15,11, 6,13, 4},
{ 9, 8,14, 3,12,13, 6, 4,15,11, 5, 2, 1,16,10, 7},
{ 9, 8,14, 3,15,10, 6, 7,12,11, 2, 5, 1,16,13, 4},
{ 9, 8,15, 2, 3,13,16, 4, 5, 1,14,12,10, 7,11, 6},
{ 9, 8,15, 2, 5,11,16, 6, 3, 1,12,14,10, 7,13, 4},
{ 9, 8,15, 2,12,13, 7, 4,14,10, 5, 3, 1,16,11, 6},
{ 9, 8,15, 2,14,11, 7, 6,12,10, 3, 5, 1,16,13, 4},
{ 9,10, 1,14, 2,11, 7,12, 6, 8,13, 5,15, 4, 3,16},
{ 9,10, 1,14,13, 3, 4,16, 5,15, 2, 6, 8, 7,11,12},
{ 9,10, 2,13, 1,12, 8,11, 6, 7,14, 5,15, 4, 3,16},
{ 9,10, 2,13, 1,12, 8,14, 3, 7,11, 5,15, 4, 6,16},
{ 9,10, 2,13,11, 6, 4, 5,16,15,12, 3, 7, 8, 1,14},
{ 9,10, 2,13,11, 6, 4,16, 5,15, 1, 3, 7, 8,12,14},
{ 9,10, 2,13,12, 1, 8,11, 6, 7,14,16,15, 4, 3, 5},
{ 9,10, 2,13,12, 1, 8,14, 3, 7,11,16,15, 4, 6, 5},
{ 9,10, 2,13,14, 3, 4, 5,16,15,12, 6, 7, 8, 1,11},
{ 9,10, 2,13,14, 3, 4,16, 5,15, 1, 6, 7, 8,12,11},
{ 9,10, 4,11, 1,16, 6,12, 7, 5,13, 3,15, 8, 2,14},
{ 9,10, 4,11,13, 2, 8, 1,16,15,14, 7, 5, 6, 3,12},
{ 9,10, 4,11,13, 2, 8,14, 3,15, 1, 7, 5, 6,16,12},
{ 9,10, 4,11,14, 3, 6,12, 7, 5,13,16,15, 8, 2, 1},
{ 9,10,12, 3, 2,13,16, 1, 8, 7,14, 4, 5, 6,11,15},
{ 9,10,12, 3,13, 2,16, 1, 8, 7,14,15, 5, 6,11, 4},
{ 9,10,12, 3,14,11, 6, 4,15, 5,13, 8, 7,16, 2, 1},
{ 9,10,12, 3,14,11, 6,15, 4, 5, 2, 8, 7,16,13, 1},

{ 9,10,13, 2, 1,15,16, 4, 5, 3,14, 6, 8, 7,11,12},
{ 9,10,13, 2,14,11, 7,12, 6, 8, 1, 5, 3,16,15, 4},
{ 9,10,14, 1, 2,15,16, 4, 5, 3,13, 6, 7, 8,12,11},
{ 9,10,14, 1, 2,15,16, 5, 4, 3,12, 6, 7, 8,13,11},
{ 9,10,14, 1,11, 6,16, 4, 5, 3,13,15, 7, 8,12, 2},
{ 9,10,14, 1,11, 6,16, 5, 4, 3,12,15, 7, 8,13, 2},
{ 9,10,14, 1,12,13, 8, 2,15, 7,11, 4, 3,16, 6, 5},
{ 9,10,14, 1,12,13, 8,11, 6, 7, 2, 4, 3,16,15, 5},
{ 9,10,14, 1,13,12, 8, 2,15, 7,11, 5, 3,16, 6, 4},
{ 9,10,14, 1,13,12, 8,11, 6, 7, 2, 5, 3,16,15, 4},
{ 9,11, 1,13, 3,10, 8,12, 5, 6,15, 7,16, 4, 2,14},
{ 9,11, 1,13, 3,10, 8,15, 2, 6,12, 7,16, 4, 5,14},
{ 9,11, 1,13,10, 3, 8,12, 5, 6,15,14,16, 4, 2, 7},
{ 9,11, 1,13,10, 3, 8,15, 2, 6,12,14,16, 4, 5, 7},
{ 9,11, 1,13,12, 5, 4, 7,14,16,10, 2, 6, 8, 3,15},
{ 9,11, 1,13,12, 5, 4,14, 7,16, 3, 2, 6, 8,10,15},
{ 9,11, 1,13,15, 2, 4, 7,14,16,10, 5, 6, 8, 3,12},
{ 9,11, 1,13,15, 2, 4,14, 7,16, 3, 5, 6, 8,10,12},
{ 9,11, 4,10, 1,16, 7,12, 6, 5,13, 2,14, 8, 3,15},
{ 9,11, 4,10,13, 3, 8, 1,16,14,15, 6, 5, 7, 2,12},
{ 9,11, 4,10,13, 3, 8,15, 2,14, 1, 6, 5, 7,16,12},
{ 9,11, 4,10,15, 2, 7,12, 6, 5,13,16,14, 8, 3, 1},
{ 9,11,12, 2, 3,13,16, 1, 8, 6,15, 4, 5, 7,10,14},
{ 9,11,12, 2,13, 3,16, 1, 8, 6,15,14, 5, 7,10, 4},
{ 9,11,12, 2,15,10, 7, 4,14, 5,13, 8, 6,16, 3, 1},
{ 9,11,12, 2,15,10, 7,14, 4, 5, 3, 8, 6,16,13, 1},
{ 9,11,13, 1, 3,14,16, 2, 7, 4,15, 5, 6, 8,10,12},
{ 9,11,13, 1, 3,14,16, 7, 2, 4,10, 5, 6, 8,15,12},
{ 9,11,13, 1,10,15, 8, 3,14, 6,12, 2, 4,16, 5, 7},
{ 9,11,13, 1,10,15, 8,12, 5, 6, 3, 2, 4,16,14, 7},
{ 9,11,13, 1,12, 5,16, 2, 7, 4,15,14, 6, 8,10, 3},
{ 9,11,13, 1,12, 5,16, 7, 2, 4,10,14, 6, 8,15, 3},
{ 9,11,13, 1,15,10, 8, 3,14, 6,12, 7, 4,16, 5, 2},
{ 9,11,13, 1,15,10, 8,12, 5, 6, 3, 7, 4,16,14, 2},
{ 9,12, 2,11, 3,14, 6,15, 4, 7,10, 1,13, 8, 5,16},
{ 9,12, 2,11,10, 5, 8, 3,14,13,16, 4, 7, 6, 1,15},
{ 9,12, 2,11,10, 5, 8,16, 1,13, 3, 4, 7, 6,14,15},
{ 9,12, 2,11,16, 1, 6,15, 4, 7,10,14,13, 8, 5, 3},
{ 9,12, 3,10, 2,15, 7,14, 4, 6,11, 1,13, 8, 5,16},
{ 9,12, 3,10,11, 5, 8, 2,15,13,16, 4, 6, 7, 1,14},
{ 9,12, 3,10,11, 5, 8,16, 1,13, 2, 4, 6, 7,15,14},
{ 9,12, 3,10,16, 1, 7,14, 4, 6,11,15,13, 8, 5, 2},
{ 9,12, 5, 8,10, 1,15, 4, 6,14,11, 7, 3, 2,13,16},
{ 9,12, 5, 8,10,13, 3,16, 6, 2,11, 7,15,14, 1, 4},
{ 9,12, 5, 8,11, 1,14, 4, 7,15,10, 6, 2, 3,13,16},
{ 9,12, 5, 8,11,13, 2,16, 7, 3,10, 6,14,15, 1, 4},
{ 9,12, 6, 7,10, 1,16, 4, 5,13,11, 8, 3, 2,14,15},
{ 9,12, 6, 7,10,13, 4,16, 5, 1,11, 8,15,14, 2, 3},
{ 9,12, 6, 7,11, 2,14, 3, 8,15,10, 5, 1, 4,13,16},
{ 9,12, 6, 7,11,14, 2,15, 8, 3,10, 5,13,16, 1, 4},
{ 9,12, 7, 6,10, 3,15, 2, 8,14,11, 5, 1, 4,13,16},
{ 9,12, 7, 6,10,15, 3,14, 8, 2,11, 5,13,16, 1, 4},
{ 9,12, 7, 6,11, 1,16, 4, 5,13,10, 8, 2, 3,15,14},

{ 9,12, 7, 6,11,13, 4,16, 5, 1,10, 8,14,15, 3, 2},
{ 9,12, 8, 5,10, 3,16, 2, 7,13,11, 6, 1, 4,14,15},
{ 9,12, 8, 5,10,15, 4,14, 7, 1,11, 6,13,16, 2, 3},
{ 9,12, 8, 5,11, 2,16, 3, 6,13,10, 7, 1, 4,15,14},
{ 9,12, 8, 5,11,14, 4,15, 6, 1,10, 7,13,16, 3, 2},
{ 9,12,10, 3, 2,13,16, 8, 1, 5,11, 4, 7, 6,14,15},
{ 9,12,10, 3,11,14, 6, 4,15, 7,13, 1, 5,16, 2, 8},
{ 9,12,10, 3,11,14, 6,15, 4, 7, 2, 1, 5,16,13, 8},
{ 9,12,10, 3,13, 2,16, 8, 1, 5,11,15, 7, 6,14, 4},
{ 9,12,11, 2, 3,13,16, 8, 1, 5,10, 4, 6, 7,15,14},
{ 9,12,11, 2,10,15, 7, 4,14, 6,13, 1, 5,16, 3, 8},
{ 9,12,11, 2,10,15, 7,14, 4, 6, 3, 1, 5,16,13, 8},
{ 9,12,11, 2,13, 3,16, 8, 1, 5,10,14, 6, 7,15, 4},
{ 9,13, 1,11, 5,10, 8,14, 3, 4,15, 7,16, 6, 2,12},
{ 9,13, 1,11, 5,10, 8,15, 2, 4,14, 7,16, 6, 3,12},
{ 9,13, 1,11,10, 5, 8,14, 3, 4,15,12,16, 6, 2, 7},
{ 9,13, 1,11,10, 5, 8,15, 2, 4,14,12,16, 6, 3, 7},
{ 9,13, 1,11,14, 3, 6, 7,12,16,10, 2, 4, 8, 5,15},
{ 9,13, 1,11,14, 3, 6,12, 7,16, 5, 2, 4, 8,10,15},
{ 9,13, 1,11,15, 2, 6, 7,12,16,10, 3, 4, 8, 5,14},
{ 9,13, 1,11,15, 2, 6,12, 7,16, 5, 3, 4, 8,10,14},
{ 9,13, 2,10, 5,12, 7,14, 4, 3,15, 6,16, 8, 1,11},
{ 9,13, 2,10,11, 6, 7,14, 4, 3,15,12,16, 8, 1, 5},
{ 9,13, 2,10,15, 1, 8, 5,12,16,11, 4, 3, 7, 6,14},
{ 9,13, 2,10,15, 1, 8,11, 6,16, 5, 4, 3, 7,12,14},
{ 9,13, 5, 7,10, 1,16, 3, 6,12,14, 8, 4, 2,11,15},
{ 9,13, 5, 7,10, 1,16, 6, 3,12,11, 8, 4, 2,14,15},
{ 9,13, 5, 7,11,14, 2,15, 8, 4,10, 3,12,16, 1, 6},
{ 9,13, 5, 7,14,11, 2,15, 8, 4,10, 6,12,16, 1, 3},
{ 9,13, 7, 5,10, 3,16, 1, 8,12,14, 6, 2, 4,11,15},
{ 9,13, 7, 5,14,11, 4,15, 6, 2,10, 8,12,16, 3, 1},
{ 9,13,10, 2,11,14, 7, 6,12, 3,15, 4, 8,16, 1, 5},
{ 9,13,10, 2,15, 1,16, 5, 4, 8,11,12, 3, 7,14, 6},
{ 9,13,11, 1, 5,12,16, 2, 7, 6,15, 3, 4, 8,10,14},
{ 9,13,11, 1, 5,12,16, 7, 2, 6,10, 3, 4, 8,15,14},
{ 9,13,11, 1,10,15, 8, 5,12, 4,14, 2, 6,16, 3, 7},
{ 9,13,11, 1,10,15, 8,14, 3, 4, 5, 2, 6,16,12, 7},
{ 9,13,11, 1,14, 3,16, 2, 7, 6,15,12, 4, 8,10, 5},
{ 9,13,11, 1,14, 3,16, 7, 2, 6,10,12, 4, 8,15, 5},
{ 9,13,11, 1,15,10, 8, 5,12, 4,14, 7, 6,16, 3, 2},
{ 9,13,11, 1,15,10, 8,14, 3, 4, 5, 7, 6,16,12, 2},
{ 9,14, 1,10, 6,11, 7,16, 2, 4,13, 5,15, 8, 3,12},
{ 9,14, 1,10,12, 5, 7,16, 2, 4,13,11,15, 8, 3, 6},
{ 9,14, 1,10,13, 3, 8, 6,11,15,12, 2, 4, 7, 5,16},
{ 9,14, 1,10,13, 3, 8,12, 5,15, 6, 2, 4, 7,11,16},
{ 9,14, 3, 8,10, 1,15, 6, 4,12,13, 7, 5, 2,11,16},
{ 9,14, 3, 8,10,11, 5,16, 4, 2,13, 7,15,12, 1, 6},
{ 9,14, 3, 8,13, 1,12, 6, 7,15,10, 4, 2, 5,11,16},
{ 9,14, 3, 8,13,11, 2,16, 7, 5,10, 4,12,15, 1, 6},
{ 9,14, 4, 7,10, 1,16, 6, 3,11,13, 8, 5, 2,12,15},
{ 9,14, 4, 7,10,11, 6,16, 3, 1,13, 8,15,12, 2, 5},
{ 9,14, 4, 7,13, 2,12, 5, 8,15,10, 3, 1, 6,11,16},
{ 9,14, 4, 7,13,12, 2,15, 8, 5,10, 3,11,16, 1, 6},

{ 9,14, 6, 5,10,15, 4,13, 8, 3,12, 2,11,16, 1, 7},
{ 9,14, 6, 5,12, 1,16, 2, 7,11,15, 8, 3, 4,10,13},
{ 9,14, 6, 5,12, 1,16, 7, 2,11,10, 8, 3, 4,15,13},
{ 9,14, 6, 5,15,10, 4,13, 8, 3,12, 7,11,16, 1, 2},
{ 9,14, 7, 4,10, 5,15, 2, 8,12,13, 3, 1, 6,11,16},
{ 9,14, 7, 4,10,15, 5,12, 8, 2,13, 3,11,16, 1, 6},
{ 9,14, 7, 4,13, 1,16, 6, 3,11,10, 8, 2, 5,15,12},
{ 9,14, 7, 4,13,11, 6,16, 3, 1,10, 8,12,15, 5, 2},
{ 9,14, 8, 3,10, 5,16, 2, 7,11,13, 4, 1, 6,12,15},
{ 9,14, 8, 3,10,15, 6,12, 7, 1,13, 4,11,16, 2, 5},
{ 9,14, 8, 3,13, 2,16, 5, 4,11,10, 7, 1, 6,15,12},
{ 9,14, 8, 3,13,12, 6,15, 4, 1,10, 7,11,16, 5, 2},
{ 9,14,10, 1, 6,11,16, 4, 5, 7,13, 2, 3, 8,12,15},
{ 9,14,10, 1, 6,11,16, 5, 4, 7,12, 2, 3, 8,13,15},
{ 9,14,10, 1,12,13, 8, 6,11, 3,15, 4, 7,16, 2, 5},
{ 9,14,10, 1,12,13, 8,15, 2, 3, 6, 4, 7,16,11, 5},
{ 9,14,10, 1,13,12, 8, 6,11, 3,15, 5, 7,16, 2, 4},
{ 9,14,10, 1,13,12, 8,15, 2, 3, 6, 5, 7,16,11, 4},
{ 9,14,10, 1,15, 2,16, 4, 5, 7,13,11, 3, 8,12, 6},
{ 9,14,10, 1,15, 2,16, 5, 4, 7,12,11, 3, 8,13, 6},
{ 9,15, 2, 8,11, 1,14, 7, 4,12,13, 6, 5, 3,10,16},
{ 9,15, 2, 8,11,10, 5,16, 4, 3,13, 6,14,12, 1, 7},
{ 9,15, 2, 8,13, 1,12, 7, 6,14,11, 4, 3, 5,10,16},
{ 9,15, 2, 8,13,10, 3,16, 6, 5,11, 4,12,14, 1, 7},
{ 9,15, 4, 6,11, 1,16, 7, 2,10,13, 8, 5, 3,12,14},
{ 9,15, 4, 6,11,10, 7,16, 2, 1,13, 8,14,12, 3, 5},
{ 9,15, 4, 6,13, 3,12, 5, 8,14,11, 2, 1, 7,10,16},
{ 9,15, 4, 6,13,12, 3,14, 8, 5,11, 2,10,16, 1, 7},
{ 9,15, 6, 4,11, 5,14, 3, 8,12,13, 2, 1, 7,10,16},
{ 9,15, 6, 4,11,14, 5,12, 8, 3,13, 2,10,16, 1, 7},
{ 9,15, 6, 4,13, 1,16, 7, 2,10,11, 8, 3, 5,14,12},
{ 9,15, 6, 4,13,10, 7,16, 2, 1,11, 8,12,14, 5, 3},
{ 9,15, 7, 3,12,13, 6,11, 8, 2,14, 4,10,16, 1, 5},
{ 9,15, 7, 3,13,12, 6,11, 8, 2,14, 5,10,16, 1, 4},
{ 9,15, 7, 3,14, 1,16, 4, 5,10,13, 8, 2, 6,12,11},
{ 9,15, 7, 3,14, 1,16, 5, 4,10,12, 8, 2, 6,13,11},
{ 9,15, 8, 2,11, 5,16, 3, 6,10,13, 4, 1, 7,12,14},
{ 9,15, 8, 2,11,14, 7,12, 6, 1,13, 4,10,16, 3, 5},
{ 9,15, 8, 2,13, 3,16, 5, 4,10,11, 6, 1, 7,14,12},
{ 9,15, 8, 2,13,12, 7,14, 4, 1,11, 6,10,16, 5, 3},
{ 9,16, 2, 7,11,10, 6,15, 4, 3,14, 5,13,12, 1, 8},
{ 9,16, 2, 7,12, 1,14, 8, 3,11,13, 6, 5, 4,10,15},
{ 9,16, 2, 7,13,10, 4,15, 6, 5,12, 3,11,14, 1, 8},
{ 9,16, 2, 7,14, 1,12, 8, 5,13,11, 4, 3, 6,10,15},
{ 9,16, 3, 6,10,11, 7,14, 4, 2,15, 5,13,12, 1, 8},
{ 9,16, 3, 6,12, 1,15, 8, 2,10,13, 7, 5, 4,11,14},
{ 9,16, 3, 6,13,11, 4,14, 7, 5,12, 2,10,15, 1, 8},
{ 9,16, 3, 6,15, 1,12, 8, 5,13,10, 4, 2, 7,11,14},
{ 9,16, 4, 5,10,11, 8,14, 3, 1,15, 6,13,12, 2, 7},
{ 9,16, 4, 5,10,11, 8,15, 2, 1,14, 6,13,12, 3, 7},
{ 9,16, 4, 5,11,10, 8,14, 3, 1,15, 7,13,12, 2, 6},
{ 9,16, 4, 5,11,10, 8,15, 2, 1,14, 7,13,12, 3, 6},
{ 9,16, 4, 5,14, 3,12, 6, 7,13,11, 2, 1, 8,10,15},

{ 9,16, 4, 5,14, 3,12, 7, 6,13,10, 2, 1, 8,11,15},
{ 9,16, 4, 5,15, 2,12, 6, 7,13,11, 3, 1, 8,10,14},
{ 9,16, 4, 5,15, 2,12, 7, 6,13,10, 3, 1, 8,11,14},
{ 9,16, 5, 4,10,13, 7,12, 6, 2,15, 3,11,14, 1, 8},
{ 9,16, 5, 4,11,13, 6,12, 7, 3,14, 2,10,15, 1, 8},
{ 9,16, 5, 4,14, 1,15, 8, 2,10,11, 7, 3, 6,13,12},
{ 9,16, 5, 4,15, 1,14, 8, 3,11,10, 6, 2, 7,13,12},
{ 9,16, 6, 3,10,13, 8,12, 5, 1,15, 4,11,14, 2, 7},
{ 9,16, 6, 3,10,13, 8,15, 2, 1,12, 4,11,14, 5, 7},
{ 9,16, 6, 3,12, 5,14, 4, 7,11,13, 2, 1, 8,10,15},
{ 9,16, 6, 3,12, 5,14, 7, 4,11,10, 2, 1, 8,13,15},
{ 9,16, 6, 3,13,10, 8,12, 5, 1,15, 7,11,14, 2, 4},
{ 9,16, 6, 3,13,10, 8,15, 2, 1,12, 7,11,14, 5, 4},
{ 9,16, 6, 3,15, 2,14, 4, 7,11,13, 5, 1, 8,10,12},
{ 9,16, 6, 3,15, 2,14, 7, 4,11,10, 5, 1, 8,13,12},
{ 9,16, 7, 2,11,13, 8,12, 5, 1,14, 4,10,15, 3, 6},
{ 9,16, 7, 2,11,13, 8,14, 3, 1,12, 4,10,15, 5, 6},
{ 9,16, 7, 2,12, 5,15, 4, 6,10,13, 3, 1, 8,11,14},
{ 9,16, 7, 2,12, 5,15, 6, 4,10,11, 3, 1, 8,13,14},
{ 9,16, 7, 2,13,11, 8,12, 5, 1,14, 6,10,15, 3, 4},
{ 9,16, 7, 2,13,11, 8,14, 3, 1,12, 6,10,15, 5, 4},
{ 9,16, 7, 2,14, 3,15, 4, 6,10,13, 5, 1, 8,11,12},
{ 9,16, 7, 2,14, 3,15, 6, 4,10,11, 5, 1, 8,13,12},
{10, 1, 7,16, 2,11, 5, 4,15,14, 9, 8,12, 3, 6,13},
{10, 1, 7,16, 2,13, 3, 6,15,12, 9, 8,14, 5, 4,11},
{10, 1, 7,16, 9, 4, 5,11, 8,14, 2,15,12, 3,13, 6},
{10, 1, 7,16, 9, 6, 3,13, 8,12, 2,15,14, 5,11, 4},
{10, 1, 8,15, 2,12, 5, 3,16,14, 9, 7,11, 4, 6,13},
{10, 1, 8,15, 2,14, 3, 5,16,12, 9, 7,13, 6, 4,11},
{10, 1, 8,15, 9, 4, 6,11, 7,13, 2,16,12, 3,14, 5},
{10, 1, 8,15, 9, 6, 4,13, 7,11, 2,16,14, 5,12, 3},
{10, 1, 9,14, 2,11, 7, 4,13,16, 5, 6, 8, 3,12,15},
{10, 1, 9,14, 2,11, 7, 5,12,16, 4, 6, 8, 3,13,15},
{10, 1, 9,14, 4,13, 3, 6,15, 8,11,12,16, 7, 2, 5},
{10, 1, 9,14, 4,13, 3,15, 6, 8, 2,12,16, 7,11, 5},
{10, 1, 9,14, 5,12, 3, 6,15, 8,11,13,16, 7, 2, 4},
{10, 1, 9,14, 5,12, 3,15, 6, 8, 2,13,16, 7,11, 4},
{10, 1, 9,14,11, 2, 7, 4,13,16, 5,15, 8, 3,12, 6},
{10, 1, 9,14,11, 2, 7, 5,12,16, 4,15, 8, 3,13, 6},
{10, 1,11,12, 2,15, 5, 3,16,14, 6, 4, 8, 7, 9,13},
{10, 1,11,12, 6, 9, 7, 2,15, 8,13,16,14, 5, 4, 3},
{10, 1,11,12, 6, 9, 7,13, 4, 8, 2,16,14, 5,15, 3},
{10, 1,11,12,13, 4, 5, 3,16,14, 6,15, 8, 7, 9, 2},
{10, 1,14, 9, 2,16, 7, 5,12, 4,11,13,15, 8, 6, 3},
{10, 1,14, 9, 2,16, 7,11, 6, 4, 5,13,15, 8,12, 3},
{10, 1,14, 9, 5,12, 8, 3,13,15, 2, 6, 4, 7,16,11},
{10, 1,14, 9,11, 6, 8, 3,13,15, 2,12, 4, 7,16, 5},
{10, 1,15, 8, 2,11,13, 4, 7, 6, 9,16,12, 3,14, 5},
{10, 1,15, 8, 2,13,11, 6, 7, 4, 9,16,14, 5,12, 3},
{10, 1,15, 8, 9,12, 5, 3,16,14, 2, 7, 4,11,13, 6},
{10, 1,15, 8, 9,14, 3, 5,16,12, 2, 7, 6,13,11, 4},
{10, 1,16, 7, 2,12,13, 3, 8, 6, 9,15,11, 4,14, 5},
{10, 1,16, 7, 2,14,11, 5, 8, 4, 9,15,13, 6,12, 3},

{10, 1,16, 7, 9,12, 6, 3,15,13, 2, 8, 4,11,14, 5},
{10, 1,16, 7, 9,14, 4, 5,15,11, 2, 8, 6,13,12, 3},
{10, 2, 6,16, 1,14, 3, 8,13,11, 9, 7,15, 5, 4,12},
{10, 2, 6,16, 1,14, 3,13, 8,11, 4, 7,15, 5, 9,12},
{10, 2, 6,16, 4, 9, 5,12, 7,15, 1, 8,11, 3,14,13},
{10, 2, 6,16, 9, 4, 5,12, 7,15, 1,13,11, 3,14, 8},
{10, 2, 8,14, 1,16, 3, 6,15,11, 9, 5,13, 7, 4,12},
{10, 2, 8,14, 9, 4, 7, 1,16,13,12,15,11, 3, 5, 6},
{10, 2, 8,14, 9, 4, 7,12, 5,13, 1,15,11, 3,16, 6},
{10, 2, 8,14,12, 5, 3, 6,15,11, 9,16,13, 7, 4, 1},
{10, 2, 9,13, 4,14, 3, 6,15, 7,12,11,16, 8, 1, 5},
{10, 2, 9,13,12, 1, 8, 5,11,16, 4,15, 7, 3,14, 6},
{10, 2,13, 9, 4,14, 7, 6,11, 3,12,15,16, 8, 5, 1},
{10, 2,13, 9, 4,14, 7,12, 5, 3, 6,15,16, 8,11, 1},
{10, 2,13, 9, 6,11, 8, 1,15,16, 4, 5, 3, 7,14,12},
{10, 2,13, 9,12, 5, 8, 1,15,16, 4,11, 3, 7,14, 6},
{10, 3, 5,16, 2, 9, 7, 4,13,14,11, 8,12, 1, 6,15},
{10, 3, 5,16, 2, 9, 7,11, 6,14, 4, 8,12, 1,13,15},
{10, 3, 5,16, 4,13, 1, 8,15,12, 9, 6,14, 7, 2,11},
{10, 3, 5,16, 4,13, 1,15, 8,12, 2, 6,14, 7, 9,11},
{10, 3, 5,16, 9, 2, 7, 4,13,14,11,15,12, 1, 6, 8},
{10, 3, 5,16, 9, 2, 7,11, 6,14, 4,15,12, 1,13, 8},
{10, 3, 5,16,11, 6, 1, 8,15,12, 9,13,14, 7, 2, 4},
{10, 3, 5,16,11, 6, 1,15, 8,12, 2,13,14, 7, 9, 4},
{10, 3, 6,15, 1,14, 4, 7,13, 9,12, 8,16, 5, 2,11},
{10, 3, 6,15, 4,14, 1, 7,16,12, 9, 5,13, 8, 2,11},
{10, 3, 6,15, 9, 2, 8,11, 5,13, 4,16,12, 1,14, 7},
{10, 3, 6,15,12, 2, 5,11, 8,16, 1,13, 9, 4,14, 7},
{10, 3, 8,13, 1,16, 4, 5,15, 9,12, 6,14, 7, 2,11},
{10, 3, 8,13, 1,16, 4,15, 5, 9, 2, 6,14, 7,12,11},
{10, 3, 8,13, 2,12, 7, 1,16,14,11, 5, 9, 4, 6,15},
{10, 3, 8,13, 2,12, 7,11, 6,14, 1, 5, 9, 4,16,15},
{10, 3, 8,13,11, 6, 4, 5,15, 9,12,16,14, 7, 2, 1},
{10, 3, 8,13,11, 6, 4,15, 5, 9, 2,16,14, 7,12, 1},
{10, 3, 8,13,12, 2, 7, 1,16,14,11,15, 9, 4, 6, 5},
{10, 3, 8,13,12, 2, 7,11, 6,14, 1,15, 9, 4,16, 5},
{10, 3, 9,12, 1,14, 7, 4,13, 6,15,11,16, 5, 2, 8},
{10, 3, 9,12, 1,14, 7,15, 2, 6, 4,11,16, 5,13, 8},
{10, 3, 9,12, 4,13, 5, 8,11,16, 1, 2, 6, 7,14,15},
{10, 3, 9,12,15, 2, 5, 8,11,16, 1,13, 6, 7,14, 4},
{10, 3,12, 9, 1,16, 8, 5,11,13, 4, 2, 6, 7,14,15},
{10, 3,12, 9, 4,14, 7, 1,16, 6,15,11,13, 8, 2, 5},
{10, 3,12, 9, 4,14, 7,15, 2, 6, 1,11,13, 8,16, 5},
{10, 3,12, 9,15, 2, 8, 5,11,13, 4,16, 6, 7,14, 1},
{10, 3,13, 8, 1,14,11, 7, 6, 2,12,15,16, 5, 9, 4},
{10, 3,13, 8, 2, 9,15, 4, 5, 6,11,16,12, 1,14, 7},
{10, 3,13, 8,11,14, 1, 7,16,12, 2, 5, 6,15, 9, 4},
{10, 3,13, 8,12, 9, 5, 4,15,16, 1, 6, 2,11,14, 7},
{10, 3,15, 6, 1,16,11, 5, 8, 2,12,13,14, 7, 9, 4},
{10, 3,15, 6, 1,16,11, 8, 5, 2, 9,13,14, 7,12, 4},
{10, 3,15, 6, 4,13,11, 5, 8, 2,12,16,14, 7, 9, 1},
{10, 3,15, 6, 4,13,11, 8, 5, 2, 9,16,14, 7,12, 1},
{10, 3,15, 6, 9,12, 7, 1,16,14, 4, 5, 2,11,13, 8},

{10, 3,15, 6, 9,12, 7, 4,13,14, 1, 5, 2,11,16, 8},
{10, 3,15, 6,12, 9, 7, 1,16,14, 4, 8, 2,11,13, 5},
{10, 3,15, 6,12, 9, 7, 4,13,14, 1, 8, 2,11,16, 5},
{10, 3,16, 5, 2,12,15, 1, 8, 6,11,13, 9, 4,14, 7},
{10, 3,16, 5, 4,14,11, 7, 6, 2, 9,15,13, 8,12, 1},
{10, 3,16, 5, 9,12, 8, 1,15,13, 4, 6, 2,11,14, 7},
{10, 3,16, 5,11,14, 4, 7,13, 9, 2, 8, 6,15,12, 1},
{10, 4, 5,15, 2, 9, 8, 3,13,14,12, 7,11, 1, 6,16},
{10, 4, 5,15, 2,14, 3, 8,13, 9,12, 7,16, 6, 1,11},
{10, 4, 5,15,12, 1, 6,11, 7,16, 2,13, 9, 3,14, 8},
{10, 4, 5,15,12, 6, 1,16, 7,11, 2,13,14, 8, 9, 3},
{10, 4, 6,14, 1,16, 3, 8,13, 9,11, 5,15, 7, 2,12},
{10, 4, 6,14,11, 2, 7, 1,16,15,12,13, 9, 3, 5, 8},
{10, 4, 6,14,11, 2, 7,12, 5,15, 1,13, 9, 3,16, 8},
{10, 4, 6,14,12, 5, 3, 8,13, 9,11,16,15, 7, 2, 1},
{10, 4, 7,13, 2,11, 8, 1,15,14,12, 5, 9, 3, 6,16},
{10, 4, 7,13, 2,16, 3, 6,15, 9,12, 5,14, 8, 1,11},
{10, 4, 7,13,12, 1, 8,11, 5,14, 2,15, 9, 3,16, 6},
{10, 4, 7,13,12, 6, 3,16, 5, 9, 2,15,14, 8,11, 1},
{10, 4, 8,12, 1,14, 7, 2,15,13,11, 3, 9, 5, 6,16},
{10, 4, 8,12, 1,14, 7,11, 6,13, 2, 3, 9, 5,15,16},
{10, 4, 8,12, 2,15, 5, 3,16, 9,14, 6,13, 7, 1,11},
{10, 4, 8,12, 2,15, 5,16, 3, 9, 1, 6,13, 7,14,11},
{10, 4, 8,12,11, 6, 5, 3,16, 9,14,15,13, 7, 1, 2},
{10, 4, 8,12,11, 6, 5,16, 3, 9, 1,15,13, 7,14, 2},
{10, 4, 8,12,14, 1, 7, 2,15,13,11,16, 9, 5, 6, 3},
{10, 4, 8,12,14, 1, 7,11, 6,13, 2,16, 9, 5,15, 3},
{10, 4,11, 9, 2,15, 8, 3,13,14, 6, 1, 5, 7,12,16},
{10, 4,11, 9, 6,12, 7, 2,15, 5,16,13,14, 8, 1, 3},
{10, 4,11, 9, 6,12, 7,16, 1, 5, 2,13,14, 8,15, 3},
{10, 4,11, 9,16, 1, 8, 3,13,14, 6,15, 5, 7,12, 2},
{10, 4,12, 8, 2, 9,15, 3, 6, 5,14,16,13, 1,11, 7},
{10, 4,12, 8, 2, 9,15, 6, 3, 5,11,16,13, 1,14, 7},
{10, 4,12, 8,11,14, 1, 7,16,13, 2, 3, 5,15, 9, 6},
{10, 4,12, 8,14,11, 1, 7,16,13, 2, 6, 5,15, 9, 3},
{10, 4,13, 7, 2, 9,16, 3, 5, 6,12,15,11, 1,14, 8},
{10, 4,13, 7, 2,14,11, 8, 5, 1,12,15,16, 6, 9, 3},
{10, 4,13, 7,12, 9, 6, 3,15,16, 2, 5, 1,11,14, 8},
{10, 4,13, 7,12,14, 1, 8,15,11, 2, 5, 6,16, 9, 3},
{10, 4,15, 5, 2,11,16, 1, 7, 6,12,13, 9, 3,14, 8},
{10, 4,15, 5, 2,16,11, 6, 7, 1,12,13,14, 8, 9, 3},
{10, 4,15, 5,12, 9, 8, 3,13,14, 2, 7, 1,11,16, 6},
{10, 4,15, 5,12,14, 3, 8,13, 9, 2, 7, 6,16,11, 1},
{10, 5, 3,16, 2, 9, 7, 6,11,12,13, 8,14, 1, 4,15},
{10, 5, 3,16, 2, 9, 7,13, 4,12, 6, 8,14, 1,11,15},
{10, 5, 3,16, 6,11, 1, 8,15,14, 9, 4,12, 7, 2,13},
{10, 5, 3,16, 6,11, 1,15, 8,14, 2, 4,12, 7, 9,13},
{10, 5, 3,16, 9, 2, 7, 6,11,12,13,15,14, 1, 4, 8},
{10, 5, 3,16, 9, 2, 7,13, 4,12, 6,15,14, 1,11, 8},
{10, 5, 3,16,13, 4, 1, 8,15,14, 9,11,12, 7, 2, 6},
{10, 5, 3,16,13, 4, 1,15, 8,14, 2,11,12, 7, 9, 6},
{10, 5, 4,15, 1,12, 6, 7,11, 9,14, 8,16, 3, 2,13},
{10, 5, 4,15, 6,12, 1, 7,16,14, 9, 3,11, 8, 2,13},

{10, 5, 4,15, 9, 2, 8,13, 3,11, 6,16,14, 1,12, 7},
{10, 5, 4,15,14, 2, 3,13, 8,16, 1,11, 9, 6,12, 7},
{10, 5, 6,13, 2,16, 3, 7,14,12, 9, 1,11, 8, 4,15},
{10, 5, 6,13, 9, 4, 8, 1,15,11,16,14,12, 3, 2, 7},
{10, 5, 6,13, 9, 4, 8,15, 1,11, 2,14,12, 3,16, 7},
{10, 5, 6,13,16, 2, 3, 7,14,12, 9,15,11, 8, 4, 1},
{10, 5, 8,11, 1,16, 6, 3,15, 9,14, 4,12, 7, 2,13},
{10, 5, 8,11, 1,16, 6,15, 3, 9, 2, 4,12, 7,14,13},
{10, 5, 8,11, 2,14, 7, 1,16,12,13, 3, 9, 6, 4,15},
{10, 5, 8,11, 2,14, 7,13, 4,12, 1, 3, 9, 6,16,15},
{10, 5, 8,11,13, 4, 6, 3,15, 9,14,16,12, 7, 2, 1},
{10, 5, 8,11,13, 4, 6,15, 3, 9, 2,16,12, 7,14, 1},
{10, 5, 8,11,14, 2, 7, 1,16,12,13,15, 9, 6, 4, 3},
{10, 5, 8,11,14, 2, 7,13, 4,12, 1,15, 9, 6,16, 3},
{10, 5,11, 8, 1,12,13, 7, 4, 2,14,15,16, 3, 9, 6},
{10, 5,11, 8, 2, 9,15, 6, 3, 4,13,16,14, 1,12, 7},
{10, 5,11, 8,13,12, 1, 7,16,14, 2, 3, 4,15, 9, 6},
{10, 5,11, 8,14, 9, 3, 6,15,16, 1, 4, 2,13,12, 7},
{10, 5,13, 6, 2,11,15, 1, 8, 4,16,14,12, 3, 9, 7},
{10, 5,13, 6, 2,11,15, 8, 1, 4, 9,14,12, 3,16, 7},
{10, 5,13, 6, 9,16, 3, 7,14,12, 2, 1, 4,15,11, 8},
{10, 5,13, 6,16, 9, 3, 7,14,12, 2, 8, 4,15,11, 1},
{10, 5,15, 4, 1,16,13, 3, 8, 2,14,11,12, 7, 9, 6},
{10, 5,15, 4, 1,16,13, 8, 3, 2, 9,11,12, 7,14, 6},
{10, 5,15, 4, 6,11,13, 3, 8, 2,14,16,12, 7, 9, 1},
{10, 5,15, 4, 6,11,13, 8, 3, 2, 9,16,12, 7,14, 1},
{10, 5,15, 4, 9,14, 7, 1,16,12, 6, 3, 2,13,11, 8},
{10, 5,15, 4, 9,14, 7, 6,11,12, 1, 3, 2,13,16, 8},
{10, 5,15, 4,14, 9, 7, 1,16,12, 6, 8, 2,13,11, 3},
{10, 5,15, 4,14, 9, 7, 6,11,12, 1, 8, 2,13,16, 3},
{10, 5,16, 3, 2,14,15, 1, 8, 4,13,11, 9, 6,12, 7},
{10, 5,16, 3, 6,12,13, 7, 4, 2, 9,15,11, 8,14, 1},
{10, 5,16, 3, 9,14, 8, 1,15,11, 6, 4, 2,13,12, 7},
{10, 5,16, 3,13,12, 6, 7,11, 9, 2, 8, 4,15,14, 1},
{10, 6, 2,16, 4, 9, 5, 7,12,11,14, 8,15, 3, 1,13},
{10, 6, 2,16, 9, 4, 5, 7,12,11,14,13,15, 3, 1, 8},
{10, 6, 2,16,14, 1, 3, 8,13,15, 9,12,11, 5, 4, 7},
{10, 6, 2,16,14, 1, 3,13, 8,15, 4,12,11, 5, 9, 7},
{10, 6, 3,15, 2, 9, 8, 5,11,12,14, 7,13, 1, 4,16},
{10, 6, 3,15, 2,12, 5, 8,11, 9,14, 7,16, 4, 1,13},
{10, 6, 3,15,14, 1, 4,13, 7,16, 2,11, 9, 5,12, 8},
{10, 6, 3,15,14, 4, 1,16, 7,13, 2,11,12, 8, 9, 5},
{10, 6, 4,14, 2,11, 7, 5,12, 9,16, 8,15, 3, 1,13},
{10, 6, 4,14, 2,11, 7,16, 1, 9, 5, 8,15, 3,12,13},
{10, 6, 4,14, 5,12, 3,13, 8,15, 2, 1, 9, 7,11,16},
{10, 6, 4,14,16, 1, 3,13, 8,15, 2,12, 9, 7,11, 5},
{10, 6, 5,13, 2,16, 3,14, 7,11, 4, 1,12, 8, 9,15},
{10, 6, 5,13, 4, 9, 8, 1,15,12,16, 7,11, 3, 2,14},
{10, 6, 5,13, 4, 9, 8,15, 1,12, 2, 7,11, 3,16,14},
{10, 6, 5,13,16, 2, 3,14, 7,11, 4,15,12, 8, 9, 1},
{10, 6, 7,11, 2,13, 8, 1,15,12,14, 3, 9, 5, 4,16},
{10, 6, 7,11, 2,16, 5, 4,15, 9,14, 3,12, 8, 1,13},
{10, 6, 7,11,14, 1, 8,13, 3,12, 2,15, 9, 5,16, 4},

{10, 6, 7,11,14, 4, 5,16, 3, 9, 2,15,12, 8,13, 1},
{10, 6,11, 7, 2, 9,16, 5, 3, 4,14,15,13, 1,12, 8},
{10, 6,11, 7, 2,12,13, 8, 3, 1,14,15,16, 4, 9, 5},
{10, 6,11, 7,14, 9, 4, 5,15,16, 2, 3, 1,13,12, 8},
{10, 6,11, 7,14,12, 1, 8,15,13, 2, 3, 4,16, 9, 5},
{10, 6,14, 4, 2,13,15, 1, 8, 3,16,12,11, 5, 9, 7},
{10, 6,14, 4, 2,13,15, 8, 1, 3, 9,12,11, 5,16, 7},
{10, 6,14, 4, 9,16, 5, 7,12,11, 2, 1, 3,15,13, 8},
{10, 6,14, 4,16, 9, 5, 7,12,11, 2, 8, 3,15,13, 1},
{10, 6,15, 3, 2,13,16, 1, 7, 4,14,11, 9, 5,12, 8},
{10, 6,15, 3, 2,16,13, 4, 7, 1,14,11,12, 8, 9, 5},
{10, 6,15, 3,14, 9, 8, 5,11,12, 2, 7, 1,13,16, 4},
{10, 6,15, 3,14,12, 5, 8,11, 9, 2, 7, 4,16,13, 1},
{10, 6,16, 2, 4,13,15, 1, 8, 3,14,12, 9, 7,11, 5},
{10, 6,16, 2, 5,12,15, 1, 8, 3,14,13, 9, 7,11, 4},
{10, 6,16, 2,14,11, 7, 4,13, 9, 5, 8, 3,15,12, 1},
{10, 6,16, 2,14,11, 7, 5,12, 9, 4, 8, 3,15,13, 1},
{10, 7, 1,16, 4, 9, 5, 8,11,12,13, 6,14, 3, 2,15},
{10, 7, 1,16, 6, 9, 3, 8,13,14,11, 4,12, 5, 2,15},
{10, 7, 1,16,11, 2, 5,15, 4,12, 6,13,14, 3, 9, 8},
{10, 7, 1,16,13, 2, 3,15, 6,14, 4,11,12, 5, 9, 8},
{10, 7, 4,13, 1,12, 8, 5,11, 9,16, 6,14, 3, 2,15},
{10, 7, 4,13, 6,12, 3, 5,16,14,11, 1, 9, 8, 2,15},
{10, 7, 4,13,11, 2, 8,15, 1, 9, 6,16,14, 3,12, 5},
{10, 7, 4,13,16, 2, 3,15, 6,14, 1,11, 9, 8,12, 5},
{10, 7, 6,11, 1,14, 8, 3,13, 9,16, 4,12, 5, 2,15},
{10, 7, 6,11, 4,14, 5, 3,16,12,13, 1, 9, 8, 2,15},
{10, 7, 6,11,13, 2, 8,15, 1, 9, 4,16,12, 5,14, 3},
{10, 7, 6,11,16, 2, 5,15, 4,12, 1,13, 9, 8,14, 3},
{10, 7,11, 6, 1,12,15, 5, 4, 2,16,13,14, 3, 9, 8},
{10, 7,11, 6, 4, 9,15, 8, 1, 2,13,16,14, 3,12, 5},
{10, 7,11, 6,13,12, 3, 5,16,14, 4, 1, 2,15, 9, 8},
{10, 7,11, 6,16, 9, 3, 8,13,14, 1, 4, 2,15,12, 5},
{10, 7,13, 4, 1,14,15, 3, 6, 2,16,11,12, 5, 9, 8},
{10, 7,13, 4, 6, 9,15, 8, 1, 2,11,16,12, 5,14, 3},
{10, 7,13, 4,11,14, 5, 3,16,12, 6, 1, 2,15, 9, 8},
{10, 7,13, 4,16, 9, 5, 8,11,12, 1, 6, 2,15,14, 3},
{10, 7,16, 1, 4,14,15, 3, 6, 2,13,11, 9, 8,12, 5},
{10, 7,16, 1, 6,12,15, 5, 4, 2,11,13, 9, 8,14, 3},
{10, 7,16, 1,11,14, 8, 3,13, 9, 6, 4, 2,15,12, 5},
{10, 7,16, 1,13,12, 8, 5,11, 9, 4, 6, 2,15,14, 3},
{10, 8, 1,15, 4, 9, 6, 7,11,12,14, 5,13, 3, 2,16},
{10, 8, 1,15, 6, 9, 4, 7,13,14,12, 3,11, 5, 2,16},
{10, 8, 1,15,12, 2, 5,16, 3,11, 6,13,14, 4, 9, 7},
{10, 8, 1,15,14, 2, 3,16, 5,13, 4,11,12, 6, 9, 7},
{10, 8, 2,14, 4, 9, 7, 5,12,11,16, 6,13, 3, 1,15},
{10, 8, 2,14, 4, 9, 7,16, 1,11, 5, 6,13, 3,12,15},
{10, 8, 2,14, 5,12, 3,15, 6,13, 4, 1,11, 7, 9,16},
{10, 8, 2,14,16, 1, 3,15, 6,13, 4,12,11, 7, 9, 5},
{10, 8, 3,13, 2,12, 7, 6,11, 9,16, 5,14, 4, 1,15},
{10, 8, 3,13, 2,12, 7,16, 1, 9, 6, 5,14, 4,11,15},
{10, 8, 3,13, 6,11, 4, 5,15,14,12, 1, 9, 7, 2,16},
{10, 8, 3,13, 6,11, 4,15, 5,14, 2, 1, 9, 7,12,16},

{10, 8, 3,13,12, 2, 7, 6,11, 9,16,15,14, 4, 1, 5},
{10, 8, 3,13,12, 2, 7,16, 1, 9, 6,15,14, 4,11, 5},
{10, 8, 3,13,16, 1, 4, 5,15,14,12,11, 9, 7, 2, 6},
{10, 8, 3,13,16, 1, 4,15, 5,14, 2,11, 9, 7,12, 6},
{10, 8, 4,12, 1,14, 7, 6,11, 9,15, 3,13, 5, 2,16},
{10, 8, 4,12, 1,14, 7,15, 2, 9, 6, 3,13, 5,11,16},
{10, 8, 4,12, 6,11, 5, 3,16,13,14, 2, 9, 7, 1,15},
{10, 8, 4,12, 6,11, 5,16, 3,13, 1, 2, 9, 7,14,15},
{10, 8, 4,12,14, 1, 7, 6,11, 9,15,16,13, 5, 2, 3},
{10, 8, 4,12,14, 1, 7,15, 2, 9, 6,16,13, 5,11, 3},
{10, 8, 4,12,15, 2, 5, 3,16,13,14,11, 9, 7, 1, 6},
{10, 8, 4,12,15, 2, 5,16, 3,13, 1,11, 9, 7,14, 6},
{10, 8, 5,11, 2,14, 7, 4,13, 9,16, 3,12, 6, 1,15},
{10, 8, 5,11, 2,14, 7,16, 1, 9, 4, 3,12, 6,13,15},
{10, 8, 5,11, 4,13, 6, 3,15,12,14, 1, 9, 7, 2,16},
{10, 8, 5,11, 4,13, 6,15, 3,12, 2, 1, 9, 7,14,16},
{10, 8, 5,11,14, 2, 7, 4,13, 9,16,15,12, 6, 1, 3},
{10, 8, 5,11,14, 2, 7,16, 1, 9, 4,15,12, 6,13, 3},
{10, 8, 5,11,16, 1, 6, 3,15,12,14,13, 9, 7, 2, 4},
{10, 8, 5,11,16, 1, 6,15, 3,12, 2,13, 9, 7,14, 4},
{10, 8,11, 5, 2,12,15, 6, 3, 1,16,13,14, 4, 9, 7},
{10, 8,11, 5, 4, 9,16, 7, 1, 2,14,15,13, 3,12, 6},
{10, 8,11, 5,14,12, 3, 6,15,13, 4, 1, 2,16, 9, 7},
{10, 8,11, 5,16, 9, 4, 7,13,14, 2, 3, 1,15,12, 6},
{10, 8,12, 4, 6, 9,15, 7, 2, 1,14,16,13, 5,11, 3},
{10, 8,12, 4,14,11, 5, 3,16,13, 6, 2, 1,15, 9, 7},
{10, 8,13, 3, 2,14,15, 4, 5, 1,16,11,12, 6, 9, 7},
{10, 8,13, 3, 6, 9,16, 7, 1, 2,12,15,11, 5,14, 4},
{10, 8,13, 3,12,14, 5, 4,15,11, 6, 1, 2,16, 9, 7},
{10, 8,13, 3,16, 9, 6, 7,11,12, 2, 5, 1,15,14, 4},
{10, 8,14, 2, 4,13,15, 3, 6, 1,16,12,11, 7, 9, 5},
{10, 8,14, 2, 5,12,15, 3, 6, 1,16,13,11, 7, 9, 4},
{10, 8,14, 2,16, 9, 7, 4,13,11, 5, 6, 1,15,12, 3},
{10, 8,14, 2,16, 9, 7, 5,12,11, 4, 6, 1,15,13, 3},
{10, 8,15, 1, 4,13,16, 3, 5, 2,14,11, 9, 7,12, 6},
{10, 8,15, 1, 4,13,16, 5, 3, 2,12,11, 9, 7,14, 6},
{10, 8,15, 1, 6,11,16, 3, 5, 2,14,13, 9, 7,12, 4},
{10, 8,15, 1, 6,11,16, 5, 3, 2,12,13, 9, 7,14, 4},
{10, 8,15, 1,12,14, 7, 4,13, 9, 6, 3, 2,16,11, 5},
{10, 8,15, 1,12,14, 7, 6,11, 9, 4, 3, 2,16,13, 5},
{10, 8,15, 1,14,12, 7, 4,13, 9, 6, 5, 2,16,11, 3},
{10, 8,15, 1,14,12, 7, 6,11, 9, 4, 5, 2,16,13, 3},
{10, 9, 1,14, 2,11, 7,12, 5, 8,13, 6,16, 3, 4,15},
{10, 9, 1,14, 2,11, 7,13, 4, 8,12, 6,16, 3, 5,15},
{10, 9, 1,14,11, 2, 7,12, 5, 8,13,15,16, 3, 4, 6},
{10, 9, 1,14,11, 2, 7,13, 4, 8,12,15,16, 3, 5, 6},
{10, 9, 1,14,12, 5, 3, 6,15,16,11, 4, 8, 7, 2,13},
{10, 9, 1,14,12, 5, 3,15, 6,16, 2, 4, 8, 7,11,13},
{10, 9, 1,14,13, 4, 3, 6,15,16,11, 5, 8, 7, 2,12},
{10, 9, 1,14,13, 4, 3,15, 6,16, 2, 5, 8, 7,11,12},
{10, 9, 2,13, 1,12, 8,11, 5, 7,14, 6,16, 3, 4,15},
{10, 9, 2,13,14, 4, 3,15, 6,16, 1, 5, 7, 8,12,11},
{10, 9, 3,12, 2,15, 5,11, 8, 6,14, 4,16, 7, 1,13},

{10, 9, 3,12,13, 4, 5,11, 8, 6,14,15,16, 7, 1, 2},
{10, 9, 3,12,14, 1, 7, 2,15,16,13, 8, 6, 5, 4,11},
{10, 9, 3,12,14, 1, 7,13, 4,16, 2, 8, 6, 5,15,11},
{10, 9,11, 4, 1,14,15, 2, 7, 8,13, 3, 6, 5,12,16},
{10, 9,11, 4,13,12, 5, 3,16, 6,14, 7, 8,15, 1, 2},
{10, 9,11, 4,13,12, 5,16, 3, 6, 1, 7, 8,15,14, 2},
{10, 9,11, 4,14, 1,15, 2, 7, 8,13,16, 6, 5,12, 3},
{10, 9,13, 2, 1,16,15, 3, 6, 4,14, 5, 8, 7,11,12},
{10, 9,13, 2, 1,16,15, 6, 3, 4,11, 5, 8, 7,14,12},
{10, 9,13, 2,11,14, 7, 1,16, 8,12, 3, 4,15, 5, 6},
{10, 9,13, 2,11,14, 7,12, 5, 8, 1, 3, 4,15,16, 6},
{10, 9,13, 2,12, 5,15, 3, 6, 4,14,16, 8, 7,11, 1},
{10, 9,13, 2,12, 5,15, 6, 3, 4,11,16, 8, 7,14, 1},
{10, 9,13, 2,14,11, 7, 1,16, 8,12, 6, 4,15, 5, 3},
{10, 9,13, 2,14,11, 7,12, 5, 8, 1, 6, 4,15,16, 3},
{10, 9,14, 1, 2,16,15, 3, 6, 4,13, 5, 7, 8,12,11},
{10, 9,14, 1,13,12, 8,11, 5, 7, 2, 6, 4,15,16, 3},
{10,11, 1,12, 4,13, 5,16, 3, 8, 9, 2,14, 7, 6,15},
{10,11, 1,12, 9, 6, 7, 4,13,14,15, 3, 8, 5, 2,16},
{10,11, 1,12, 9, 6, 7,15, 2,14, 4, 3, 8, 5,13,16},
{10,11, 1,12,15, 2, 5,16, 3, 8, 9,13,14, 7, 6, 4},
{10,11, 4, 9, 1,16, 8,13, 3, 5,12, 2,14, 7, 6,15},
{10,11, 4, 9,12, 6, 7, 1,16,14,15, 3, 5, 8, 2,13},
{10,11, 4, 9,12, 6, 7,15, 2,14, 1, 3, 5, 8,16,13},
{10,11, 4, 9,15, 2, 8,13, 3, 5,12,16,14, 7, 6, 1},
{10,11, 5, 8, 9, 2,15, 3, 6,14,12, 7, 4, 1,13,16},
{10,11, 5, 8, 9,14, 3,15, 6, 2,12, 7,16,13, 1, 4},
{10,11, 5, 8,12, 1,13, 4, 7,16, 9, 6, 2, 3,14,15},
{10,11, 5, 8,12,13, 1,16, 7, 4, 9, 6,14,15, 2, 3},
{10,11, 6, 7, 9, 2,16, 3, 5,13,12, 8, 4, 1,14,15},
{10,11, 6, 7, 9,14, 4,15, 5, 1,12, 8,16,13, 2, 3},
{10,11, 6, 7,12, 2,13, 3, 8,16, 9, 5, 1, 4,14,15},
{10,11, 6, 7,12,14, 1,15, 8, 4, 9, 5,13,16, 2, 3},
{10,11, 7, 6, 9, 4,15, 1, 8,14,12, 5, 2, 3,13,16},
{10,11, 7, 6, 9,16, 3,13, 8, 2,12, 5,14,15, 1, 4},
{10,11, 7, 6,12, 1,15, 4, 5,14, 9, 8, 2, 3,16,13},
{10,11, 7, 6,12,13, 3,16, 5, 2, 9, 8,14,15, 4, 1},
{10,11, 8, 5, 9, 4,16, 1, 7,13,12, 6, 2, 3,14,15},
{10,11, 8, 5, 9,16, 4,13, 7, 1,12, 6,14,15, 2, 3},
{10,11, 8, 5,12, 2,15, 3, 6,14, 9, 7, 1, 4,16,13},
{10,11, 8, 5,12,14, 3,15, 6, 2, 9, 7,13,16, 4, 1},
{10,11, 9, 4, 1,14,15, 7, 2, 6,12, 3, 8, 5,13,16},
{10,11, 9, 4,12,13, 5, 3,16, 8,14, 2, 6,15, 1, 7},
{10,11, 9, 4,12,13, 5,16, 3, 8, 1, 2, 6,15,14, 7},
{10,11, 9, 4,14, 1,15, 7, 2, 6,12,16, 8, 5,13, 3},
{10,11,12, 1, 4,14,15, 7, 2, 6, 9, 3, 5, 8,16,13},
{10,11,12, 1, 9,16, 8, 3,13, 5,14, 2, 6,15, 4, 7},
{10,11,12, 1, 9,16, 8,13, 3, 5, 4, 2, 6,15,14, 7},
{10,11,12, 1,14, 4,15, 7, 2, 6, 9,13, 5, 8,16, 3},
{10,12, 3, 9, 2,15, 8,11, 5, 6,14, 1,13, 7, 4,16},
{10,12, 3, 9,14, 4, 7, 2,15,13,16, 5, 6, 8, 1,11},
{10,12, 3, 9,14, 4, 7,16, 1,13, 2, 5, 6, 8,15,11},
{10,12, 3, 9,16, 1, 8,11, 5, 6,14,15,13, 7, 4, 2},

{10,12, 4, 8, 9, 2,15, 3, 6,13,14, 7, 5, 1,11,16},
{10,12, 4, 8, 9, 2,15, 6, 3,13,11, 7, 5, 1,14,16},
{10,12, 4, 8,11,14, 1,16, 7, 5, 9, 3,13,15, 2, 6},
{10,12, 4, 8,14,11, 1,16, 7, 5, 9, 6,13,15, 2, 3},
{10,12, 8, 4, 9, 6,15, 2, 7,13,11, 3, 1, 5,14,16},
{10,12, 8, 4,11,14, 5,16, 3, 1, 9, 7,13,15, 6, 2},
{10,12,11, 1, 4,14,15, 2, 7, 5,16, 3, 6, 8, 9,13},
{10,12,11, 1,14, 4,15, 2, 7, 5,16,13, 6, 8, 9, 3},
{10,12,11, 1,16, 9, 8, 3,13, 6,14, 7, 5,15, 4, 2},
{10,12,11, 1,16, 9, 8,13, 3, 6, 4, 7, 5,15,14, 2},
{10,13, 2, 9, 5,12, 8,15, 1, 3,14, 6,16, 7, 4,11},
{10,13, 2, 9,11, 6, 8,15, 1, 3,14,12,16, 7, 4, 5},
{10,13, 2, 9,14, 4, 7, 5,12,16,11, 1, 3, 8, 6,15},
{10,13, 2, 9,14, 4, 7,11, 6,16, 5, 1, 3, 8,12,15},
{10,13, 3, 8, 9, 2,15, 5, 4,12,14, 7, 6, 1,11,16},
{10,13, 3, 8, 9,12, 5,15, 4, 2,14, 7,16,11, 1, 6},
{10,13, 3, 8,14, 1,11, 6, 7,16, 9, 4, 2, 5,12,15},
{10,13, 3, 8,14,11, 1,16, 7, 6, 9, 4,12,15, 2, 5},
{10,13, 4, 7, 9, 2,16, 5, 3,11,14, 8, 6, 1,12,15},
{10,13, 4, 7, 9,12, 6,15, 3, 1,14, 8,16,11, 2, 5},
{10,13, 4, 7,14, 2,11, 5, 8,16, 9, 3, 1, 6,12,15},
{10,13, 4, 7,14,12, 1,15, 8, 6, 9, 3,11,16, 2, 5},
{10,13, 5, 6, 9,16, 3,14, 7, 4,11, 1,12,15, 2, 8},
{10,13, 5, 6,11, 2,15, 1, 8,12,16, 7, 4, 3, 9,14},
{10,13, 5, 6,11, 2,15, 8, 1,12, 9, 7, 4, 3,16,14},
{10,13, 5, 6,16, 9, 3,14, 7, 4,11, 8,12,15, 2, 1},
{10,13, 7, 4, 9, 6,15, 1, 8,12,14, 3, 2, 5,11,16},
{10,13, 7, 4, 9,16, 5,11, 8, 2,14, 3,12,15, 1, 6},
{10,13, 7, 4,14, 1,15, 6, 3,12, 9, 8, 2, 5,16,11},
{10,13, 7, 4,14,11, 5,16, 3, 2, 9, 8,12,15, 6, 1},
{10,13, 8, 3, 9, 6,16, 1, 7,11,14, 4, 2, 5,12,15},
{10,13, 8, 3, 9,16, 6,11, 7, 1,14, 4,12,15, 2, 5},
{10,13, 8, 3,14, 2,15, 5, 4,12, 9, 7, 1, 6,16,11},
{10,13, 8, 3,14,12, 5,15, 4, 2, 9, 7,11,16, 6, 1},
{10,13, 9, 2, 5,12,15, 3, 6, 8,14, 1, 4, 7,11,16},
{10,13, 9, 2, 5,12,15, 6, 3, 8,11, 1, 4, 7,14,16},
{10,13, 9, 2,11,14, 7, 5,12, 4,16, 3, 8,15, 1, 6},
{10,13, 9, 2,11,14, 7,16, 1, 4, 5, 3, 8,15,12, 6},
{10,13, 9, 2,14,11, 7, 5,12, 4,16, 6, 8,15, 1, 3},
{10,13, 9, 2,14,11, 7,16, 1, 4, 5, 6, 8,15,12, 3},
{10,13, 9, 2,16, 1,15, 3, 6, 8,14,12, 4, 7,11, 5},
{10,13, 9, 2,16, 1,15, 6, 3, 8,11,12, 4, 7,14, 5},
{10,14, 1, 9, 6,11, 8,13, 3, 4,16, 5,15, 7, 2,12},
{10,14, 1, 9,12, 5, 8,13, 3, 4,16,11,15, 7, 2, 6},
{10,14, 1, 9,16, 2, 7, 6,11,15,12, 3, 4, 8, 5,13},
{10,14, 1, 9,16, 2, 7,12, 5,15, 6, 3, 4, 8,11,13},
{10,14, 6, 4, 9,16, 5,12, 7, 3,13, 1,11,15, 2, 8},
{10,14, 6, 4,13, 2,15, 1, 8,11,16, 7, 3, 5, 9,12},
{10,14, 6, 4,13, 2,15, 8, 1,11, 9, 7, 3, 5,16,12},
{10,14, 6, 4,16, 9, 5,12, 7, 3,13, 8,11,15, 2, 1},
{10,14, 8, 2, 9,16, 7,12, 5, 1,13, 3,11,15, 4, 6},
{10,14, 8, 2, 9,16, 7,13, 4, 1,12, 3,11,15, 5, 6},
{10,14, 8, 2,12, 5,15, 6, 3,11, 9, 4, 1, 7,16,13},

{10,14, 8, 2,13, 4,15, 6, 3,11, 9, 5, 1, 7,16,12},
{10,14, 9, 1,12,13, 8, 5,11, 4,16, 3, 7,15, 2, 6},
{10,14, 9, 1,16, 2,15, 6, 3, 7,12,11, 4, 8,13, 5},
{10,15, 1, 8,11, 2,13, 7, 4,12,14, 5, 6, 3, 9,16},
{10,15, 1, 8,12, 9, 5,16, 3, 4,13, 6,14,11, 2, 7},
{10,15, 1, 8,13, 2,11, 7, 6,14,12, 3, 4, 5, 9,16},
{10,15, 1, 8,14, 9, 3,16, 5, 6,11, 4,12,13, 2, 7},
{10,15, 3, 6, 9,12, 7,13, 4, 2,16, 5,14,11, 1, 8},
{10,15, 3, 6, 9,12, 7,16, 1, 2,13, 5,14,11, 4, 8},
{10,15, 3, 6,12, 9, 7,13, 4, 2,16, 8,14,11, 1, 5},
{10,15, 3, 6,12, 9, 7,16, 1, 2,13, 8,14,11, 4, 5},
{10,15, 3, 6,13, 4,11, 5, 8,14,12, 1, 2, 7, 9,16},
{10,15, 3, 6,13, 4,11, 8, 5,14, 9, 1, 2, 7,12,16},
{10,15, 3, 6,16, 1,11, 5, 8,14,12, 4, 2, 7, 9,13},
{10,15, 3, 6,16, 1,11, 8, 5,14, 9, 4, 2, 7,12,13},
{10,15, 4, 5, 9,12, 8,13, 3, 1,16, 6,14,11, 2, 7},
{10,15, 4, 5,11, 2,16, 7, 1, 9,14, 8, 6, 3,12,13},
{10,15, 4, 5,14,12, 3,13, 8, 6,11, 1, 9,16, 2, 7},
{10,15, 4, 5,16, 2,11, 7, 6,14, 9, 3, 1, 8,12,13},
{10,15, 5, 4, 9,14, 7,11, 6, 2,16, 3,12,13, 1, 8},
{10,15, 5, 4, 9,14, 7,16, 1, 2,11, 3,12,13, 6, 8},
{10,15, 5, 4,11, 6,13, 3, 8,12,14, 1, 2, 7, 9,16},
{10,15, 5, 4,11, 6,13, 8, 3,12, 9, 1, 2, 7,14,16},
{10,15, 5, 4,14, 9, 7,11, 6, 2,16, 8,12,13, 1, 3},
{10,15, 5, 4,14, 9, 7,16, 1, 2,11, 8,12,13, 6, 3},
{10,15, 5, 4,16, 1,13, 3, 8,12,14, 6, 2, 7, 9,11},
{10,15, 5, 4,16, 1,13, 8, 3,12, 9, 6, 2, 7,14,11},
{10,15, 6, 3, 9,14, 8,11, 5, 1,16, 4,12,13, 2, 7},
{10,15, 6, 3,12,14, 5,11, 8, 4,13, 1, 9,16, 2, 7},
{10,15, 6, 3,13, 2,16, 7, 1, 9,12, 8, 4, 5,14,11},
{10,15, 6, 3,16, 2,13, 7, 4,12, 9, 5, 1, 8,14,11},
{10,15, 8, 1,11, 6,16, 3, 5, 9,14, 4, 2, 7,12,13},
{10,15, 8, 1,11, 6,16, 5, 3, 9,12, 4, 2, 7,14,13},
{10,15, 8, 1,12,14, 7,11, 6, 2,13, 3, 9,16, 4, 5},
{10,15, 8, 1,12,14, 7,13, 4, 2,11, 3, 9,16, 6, 5},
{10,15, 8, 1,13, 4,16, 3, 5, 9,14, 6, 2, 7,12,11},
{10,15, 8, 1,13, 4,16, 5, 3, 9,12, 6, 2, 7,14,11},
{10,15, 8, 1,14,12, 7,11, 6, 2,13, 5, 9,16, 4, 3},
{10,15, 8, 1,14,12, 7,13, 4, 2,11, 5, 9,16, 6, 3},
{10,16, 1, 7,12, 2,13, 8, 3,11,14, 5, 6, 4, 9,15},
{10,16, 1, 7,12, 9, 6,15, 3, 4,14, 5,13,11, 2, 8},
{10,16, 1, 7,14, 2,11, 8, 5,13,12, 3, 4, 6, 9,15},
{10,16, 1, 7,14, 9, 4,15, 5, 6,12, 3,11,13, 2, 8},
{10,16, 3, 5,12, 2,15, 8, 1, 9,14, 7, 6, 4,11,13},
{10,16, 3, 5,12, 9, 8,15, 1, 2,14, 7,13,11, 4, 6},
{10,16, 3, 5,14, 4,11, 6, 7,13,12, 1, 2, 8, 9,15},
{10,16, 3, 5,14,11, 4,13, 7, 6,12, 1, 9,15, 2, 8},
{10,16, 5, 3,12, 6,13, 4, 7,11,14, 1, 2, 8, 9,15},
{10,16, 5, 3,12,13, 6,11, 7, 4,14, 1, 9,15, 2, 8},
{10,16, 5, 3,14, 2,15, 8, 1, 9,12, 7, 4, 6,13,11},
{10,16, 5, 3,14, 9, 8,15, 1, 2,12, 7,11,13, 6, 4},
{10,16, 6, 2,11,14, 7,12, 5, 3,13, 1, 9,15, 4, 8},
{10,16, 6, 2,11,14, 7,13, 4, 3,12, 1, 9,15, 5, 8},

{10,16, 6, 2,12, 5,15, 8, 1, 9,11, 4, 3, 7,14,13},
{10,16, 6, 2,13, 4,15, 8, 1, 9,11, 5, 3, 7,14,12},
{10,16, 7, 1,12, 6,15, 4, 5, 9,14, 3, 2, 8,11,13},
{10,16, 7, 1,12,13, 8,11, 5, 2,14, 3, 9,15, 4, 6},
{10,16, 7, 1,14, 4,15, 6, 3, 9,12, 5, 2, 8,13,11},
{10,16, 7, 1,14,11, 8,13, 3, 2,12, 5, 9,15, 6, 4},
{11, 1, 6,16, 3,10, 5, 4,14,15, 9, 8,12, 2, 7,13},
{11, 1, 6,16, 3,13, 2, 7,14,12, 9, 8,15, 5, 4,10},
{11, 1, 6,16, 9, 4, 5,10, 8,15, 3,14,12, 2,13, 7},
{11, 1, 6,16, 9, 7, 2,13, 8,12, 3,14,15, 5,10, 4},
{11, 1, 7,15, 4,13, 2, 5,16,12,10, 8,14, 6, 3, 9},
{11, 1, 7,15, 9, 8, 2, 5,16,12,10,13,14, 6, 3, 4},
{11, 1, 7,15,10, 3, 6, 4,13,14, 9,16,12, 2, 8, 5},
{11, 1, 7,15,10, 3, 6, 9, 8,14, 4,16,12, 2,13, 5},
{11, 1, 8,14, 3,12, 5, 2,16,15, 9, 6,10, 4, 7,13},
{11, 1, 8,14, 3,15, 2, 5,16,12, 9, 6,13, 7, 4,10},
{11, 1, 8,14, 9, 4, 7,10, 6,13, 3,16,12, 2,15, 5},
{11, 1, 8,14, 9, 7, 4,13, 6,10, 3,16,15, 5,12, 2},
{11, 1, 9,13, 2,15, 4, 5,14, 8,12,10,16, 6, 3, 7},
{11, 1, 9,13, 2,15, 4,14, 5, 8, 3,10,16, 6,12, 7},
{11, 1, 9,13, 3,12, 6, 2,15,16, 7, 5, 8, 4,10,14},
{11, 1, 9,13, 3,12, 6, 7,10,16, 2, 5, 8, 4,15,14},
{11, 1, 9,13, 7,10, 4, 5,14, 8,12,15,16, 6, 3, 2},
{11, 1, 9,13, 7,10, 4,14, 5, 8, 3,15,16, 6,12, 2},
{11, 1, 9,13,12, 3, 6, 2,15,16, 7,14, 8, 4,10, 5},
{11, 1, 9,13,12, 3, 6, 7,10,16, 2,14, 8, 4,15, 5},
{11, 1,10,12, 3,14, 5, 2,16,15, 7, 4, 8, 6, 9,13},
{11, 1,10,12, 7, 9, 6, 3,14, 8,13,16,15, 5, 4, 2},
{11, 1,10,12, 7, 9, 6,13, 4, 8, 3,16,15, 5,14, 2},
{11, 1,10,12,13, 4, 5, 2,16,15, 7,14, 8, 6, 9, 3},
{11, 1,13, 9, 2,15, 8, 5,10, 4,12,14,16, 6, 7, 3},
{11, 1,13, 9, 2,15, 8,10, 5, 4, 7,14,16, 6,12, 3},
{11, 1,13, 9, 3,14, 8, 5,10, 4,12,15,16, 6, 7, 2},
{11, 1,13, 9, 3,14, 8,10, 5, 4, 7,15,16, 6,12, 2},
{11, 1,13, 9, 7,12, 6, 2,15,16, 3, 5, 4, 8,14,10},
{11, 1,13, 9, 7,12, 6, 3,14,16, 2, 5, 4, 8,15,10},
{11, 1,13, 9,12, 7, 6, 2,15,16, 3,10, 4, 8,14, 5},
{11, 1,13, 9,12, 7, 6, 3,14,16, 2,10, 4, 8,15, 5},
{11, 1,14, 8, 3,10,13, 4, 6, 7, 9,16,12, 2,15, 5},
{11, 1,14, 8, 3,13,10, 7, 6, 4, 9,16,15, 5,12, 2},
{11, 1,14, 8, 9,12, 5, 2,16,15, 3, 6, 4,10,13, 7},
{11, 1,14, 8, 9,15, 2, 5,16,12, 3, 6, 7,13,10, 4},
{11, 1,16, 6, 3,12,13, 2, 8, 7, 9,14,10, 4,15, 5},
{11, 1,16, 6, 3,15,10, 5, 8, 4, 9,14,13, 7,12, 2},
{11, 1,16, 6, 9,12, 7, 2,14,13, 3, 8, 4,10,15, 5},
{11, 1,16, 6, 9,15, 4, 5,14,10, 3, 8, 7,13,12, 2},
{11, 2, 5,16, 3, 9, 6, 4,13,15,10, 8,12, 1, 7,14},
{11, 2, 5,16, 3, 9, 6,10, 7,15, 4, 8,12, 1,13,14},
{11, 2, 5,16, 4,13, 1, 8,14,12, 9, 7,15, 6, 3,10},
{11, 2, 5,16, 4,13, 1,14, 8,12, 3, 7,15, 6, 9,10},
{11, 2, 5,16, 9, 3, 6, 4,13,15,10,14,12, 1, 7, 8},
{11, 2, 5,16, 9, 3, 6,10, 7,15, 4,14,12, 1,13, 8},
{11, 2, 5,16,10, 7, 1, 8,14,12, 9,13,15, 6, 3, 4},

{11, 2, 5,16,10, 7, 1,14, 8,12, 3,13,15, 6, 9, 4},
{11, 2, 7,14, 1,15, 4, 6,13, 9,12, 8,16, 5, 3,10},
{11, 2, 7,14, 4,15, 1, 6,16,12, 9, 5,13, 8, 3,10},
{11, 2, 7,14, 9, 3, 8,10, 5,13, 4,16,12, 1,15, 6},
{11, 2, 7,14,12, 3, 5,10, 8,16, 1,13, 9, 4,15, 6},
{11, 2, 8,13, 1,16, 4, 5,14, 9,12, 7,15, 6, 3,10},
{11, 2, 8,13, 1,16, 4,14, 5, 9, 3, 7,15, 6,12,10},
{11, 2, 8,13, 3,12, 6, 1,16,15,10, 5, 9, 4, 7,14},
{11, 2, 8,13, 3,12, 6,10, 7,15, 1, 5, 9, 4,16,14},
{11, 2, 8,13,10, 7, 4, 5,14, 9,12,16,15, 6, 3, 1},
{11, 2, 8,13,10, 7, 4,14, 5, 9, 3,16,15, 6,12, 1},
{11, 2, 8,13,12, 3, 6, 1,16,15,10,14, 9, 4, 7, 5},
{11, 2, 8,13,12, 3, 6,10, 7,15, 1,14, 9, 4,16, 5},
{11, 2, 9,12, 1,15, 6, 4,13, 7,14,10,16, 5, 3, 8},
{11, 2, 9,12, 1,15, 6,14, 3, 7, 4,10,16, 5,13, 8},
{11, 2, 9,12, 4,13, 5, 8,10,16, 1, 3, 7, 6,15,14},
{11, 2, 9,12,14, 3, 5, 8,10,16, 1,13, 7, 6,15, 4},
{11, 2,12, 9, 1,16, 8, 5,10,13, 4, 3, 7, 6,15,14},
{11, 2,12, 9, 4,15, 6, 1,16, 7,14,10,13, 8, 3, 5},
{11, 2,12, 9, 4,15, 6,14, 3, 7, 1,10,13, 8,16, 5},
{11, 2,12, 9,14, 3, 8, 5,10,13, 4,16, 7, 6,15, 1},
{11, 2,13, 8, 1,15,10, 6, 7, 3,12,14,16, 5, 9, 4},
{11, 2,13, 8, 3, 9,14, 4, 5, 7,10,16,12, 1,15, 6},
{11, 2,13, 8,10,15, 1, 6,16,12, 3, 5, 7,14, 9, 4},
{11, 2,13, 8,12, 9, 5, 4,14,16, 1, 7, 3,10,15, 6},
{11, 2,14, 7, 1,16,10, 5, 8, 3,12,13,15, 6, 9, 4},
{11, 2,14, 7, 1,16,10, 8, 5, 3, 9,13,15, 6,12, 4},
{11, 2,14, 7, 4,13,10, 5, 8, 3,12,16,15, 6, 9, 1},
{11, 2,14, 7, 4,13,10, 8, 5, 3, 9,16,15, 6,12, 1},
{11, 2,14, 7, 9,12, 6, 1,16,15, 4, 5, 3,10,13, 8},
{11, 2,14, 7, 9,12, 6, 4,13,15, 1, 5, 3,10,16, 8},
{11, 2,14, 7,12, 9, 6, 1,16,15, 4, 8, 3,10,13, 5},
{11, 2,14, 7,12, 9, 6, 4,13,15, 1, 8, 3,10,16, 5},
{11, 2,16, 5, 3,12,14, 1, 8, 7,10,13, 9, 4,15, 6},
{11, 2,16, 5, 4,15,10, 6, 7, 3, 9,14,13, 8,12, 1},
{11, 2,16, 5, 9,12, 8, 1,14,13, 4, 7, 3,10,15, 6},
{11, 2,16, 5,10,15, 4, 6,13, 9, 3, 8, 7,14,12, 1},
{11, 3, 4,16, 1,12, 5, 8,10,13, 9, 6,14, 2, 7,15},
{11, 3, 4,16, 1,12, 5,10, 8,13, 7, 6,14, 2, 9,15},
{11, 3, 4,16, 7, 9, 2,15, 6,14, 1, 8,13, 5,12,10},
{11, 3, 4,16, 9, 7, 2,15, 6,14, 1,10,13, 5,12, 8},
{11, 3, 5,15, 4,13, 2, 7,14,10,12, 8,16, 6, 1, 9},
{11, 3, 5,15, 9, 8, 2, 7,14,10,12,13,16, 6, 1, 4},
{11, 3, 5,15,12, 1, 6, 4,13,16, 9,14,10, 2, 8, 7},
{11, 3, 5,15,12, 1, 6, 9, 8,16, 4,14,10, 2,13, 7},
{11, 3, 7,13, 1,12, 8, 9, 6,14, 4, 5,10, 2,15,16},
{11, 3, 7,13, 4,15, 2, 5,16,10,12, 6,14, 8, 1, 9},
{11, 3, 7,13, 4,15, 2,16, 5,10, 1, 6,14, 8,12, 9},
{11, 3, 7,13,12, 1, 8, 9, 6,14, 4,16,10, 2,15, 5},
{11, 3, 8,12, 1,16, 5, 4,14,13, 9, 2,10, 6, 7,15},
{11, 3, 8,12, 9, 7, 6, 1,16,10,15,14,13, 5, 2, 4},
{11, 3, 8,12, 9, 7, 6,15, 2,10, 1,14,13, 5,16, 4},
{11, 3, 8,12,15, 2, 5, 4,14,13, 9,16,10, 6, 7, 1},

{11, 4, 3,16, 7, 9, 2, 6,15,13,12, 8,14, 5, 1,10},
{11, 4, 3,16, 9, 7, 2, 6,15,13,12,10,14, 5, 1, 8},
{11, 4, 3,16,12, 1, 5, 8,10,14, 9,15,13, 2, 7, 6},
{11, 4, 3,16,12, 1, 5,10, 8,14, 7,15,13, 2, 9, 6},
{11, 4, 5,14, 3, 9, 8, 2,13,15,12, 6,10, 1, 7,16},
{11, 4, 5,14, 3,15, 2, 8,13, 9,12, 6,16, 7, 1,10},
{11, 4, 5,14,12, 1, 7,10, 6,16, 3,13, 9, 2,15, 8},
{11, 4, 5,14,12, 7, 1,16, 6,10, 3,13,15, 8, 9, 2},
{11, 4, 6,13, 3,10, 8, 1,14,15,12, 5, 9, 2, 7,16},
{11, 4, 6,13, 3,16, 2, 7,14, 9,12, 5,15, 8, 1,10},
{11, 4, 6,13,12, 1, 8,10, 5,15, 3,14, 9, 2,16, 7},
{11, 4, 6,13,12, 7, 2,16, 5, 9, 3,14,15, 8,10, 1},
{11, 4, 7,12, 2,15, 5,10, 8,14, 3, 1, 9, 6,13,16},
{11, 4, 7,12, 3,13, 6, 2,15, 9,16, 8,14, 5, 1,10},
{11, 4, 7,12, 3,13, 6,16, 1, 9, 2, 8,14, 5,15,10},
{11, 4, 7,12,16, 1, 5,10, 8,14, 3,15, 9, 6,13, 2},
{11, 4,10, 9, 3,14, 8, 2,13,15, 7, 1, 5, 6,12,16},
{11, 4,10, 9, 7,12, 6, 3,14, 5,16,13,15, 8, 1, 2},
{11, 4,10, 9, 7,12, 6,16, 1, 5, 3,13,15, 8,14, 2},
{11, 4,10, 9,16, 1, 8, 2,13,15, 7,14, 5, 6,12, 3},
{11, 4,12, 7, 3,10,14, 1, 8, 5,16,15,13, 2, 9, 6},
{11, 4,12, 7, 3,10,14, 8, 1, 5, 9,15,13, 2,16, 6},
{11, 4,12, 7, 9,16, 2, 6,15,13, 3, 1, 5,14,10, 8},
{11, 4,12, 7,16, 9, 2, 6,15,13, 3, 8, 5,14,10, 1},
{11, 4,13, 6, 3, 9,16, 2, 5, 7,12,14,10, 1,15, 8},
{11, 4,13, 6, 3,15,10, 8, 5, 1,12,14,16, 7, 9, 2},
{11, 4,13, 6,12, 9, 7, 2,14,16, 3, 5, 1,10,15, 8},
{11, 4,13, 6,12,15, 1, 8,14,10, 3, 5, 7,16, 9, 2},
{11, 4,14, 5, 3,10,16, 1, 6, 7,12,13, 9, 2,15, 8},
{11, 4,14, 5, 3,16,10, 7, 6, 1,12,13,15, 8, 9, 2},
{11, 4,14, 5,12, 9, 8, 2,13,15, 3, 6, 1,10,16, 7},
{11, 4,14, 5,12,15, 2, 8,13, 9, 3, 6, 7,16,10, 1},
{11, 4,16, 3, 2,15,14, 1, 8, 5,12,10, 9, 6,13, 7},
{11, 4,16, 3, 7,10,14, 1, 8, 5,12,15, 9, 6,13, 2},
{11, 4,16, 3,12,13, 6, 2,15, 9, 7, 8, 5,14,10, 1},
{11, 4,16, 3,12,13, 6, 7,10, 9, 2, 8, 5,14,15, 1},
{11, 5, 2,16, 3, 9, 6, 7,10,12,13, 8,15, 1, 4,14},
{11, 5, 2,16, 3, 9, 6,13, 4,12, 7, 8,15, 1,10,14},
{11, 5, 2,16, 7,10, 1, 8,14,15, 9, 4,12, 6, 3,13},
{11, 5, 2,16, 7,10, 1,14, 8,15, 3, 4,12, 6, 9,13},
{11, 5, 2,16, 9, 3, 6, 7,10,12,13,14,15, 1, 4, 8},
{11, 5, 2,16, 9, 3, 6,13, 4,12, 7,14,15, 1,10, 8},
{11, 5, 2,16,13, 4, 1, 8,14,15, 9,10,12, 6, 3, 7},
{11, 5, 2,16,13, 4, 1,14, 8,15, 3,10,12, 6, 9, 7},
{11, 5, 3,15, 1,12, 6, 8, 9,10,13, 7,16, 2, 4,14},
{11, 5, 3,15, 1,12, 6,13, 4,10, 8, 7,16, 2, 9,14},
{11, 5, 3,15, 8, 9, 2,14, 7,16, 1, 4,10, 6,12,13},
{11, 5, 3,15,13, 4, 2,14, 7,16, 1, 9,10, 6,12, 8},
{11, 5, 4,14, 1,12, 7, 6,10, 9,15, 8,16, 2, 3,13},
{11, 5, 4,14, 7,12, 1, 6,16,15, 9, 2,10, 8, 3,13},
{11, 5, 4,14, 9, 3, 8,13, 2,10, 7,16,15, 1,12, 6},
{11, 5, 4,14,15, 3, 2,13, 8,16, 1,10, 9, 7,12, 6},
{11, 5, 8,10, 1,16, 7, 2,14, 9,15, 4,12, 6, 3,13},

{11, 5, 8,10, 1,16, 7,14, 2, 9, 3, 4,12, 6,15,13},
{11, 5, 8,10, 3,15, 6, 1,16,12,13, 2, 9, 7, 4,14},
{11, 5, 8,10, 3,15, 6,13, 4,12, 1, 2, 9, 7,16,14},
{11, 5, 8,10,13, 4, 7, 2,14, 9,15,16,12, 6, 3, 1},
{11, 5, 8,10,13, 4, 7,14, 2, 9, 3,16,12, 6,15, 1},
{11, 5, 8,10,15, 3, 6, 1,16,12,13,14, 9, 7, 4, 2},
{11, 5, 8,10,15, 3, 6,13, 4,12, 1,14, 9, 7,16, 2},
{11, 5,10, 8, 1,12,13, 6, 4, 3,15,14,16, 2, 9, 7},
{11, 5,10, 8, 3, 9,14, 7, 2, 4,13,16,15, 1,12, 6},
{11, 5,10, 8,13,12, 1, 6,16,15, 3, 2, 4,14, 9, 7},
{11, 5,10, 8,15, 9, 2, 7,14,16, 1, 4, 3,13,12, 6},
{11, 5,14, 4, 1,16,13, 2, 8, 3,15,10,12, 6, 9, 7},
{11, 5,14, 4, 1,16,13, 8, 2, 3, 9,10,12, 6,15, 7},
{11, 5,14, 4, 7,10,13, 2, 8, 3,15,16,12, 6, 9, 1},
{11, 5,14, 4, 7,10,13, 8, 2, 3, 9,16,12, 6,15, 1},
{11, 5,14, 4, 9,15, 6, 1,16,12, 7, 2, 3,13,10, 8},
{11, 5,14, 4, 9,15, 6, 7,10,12, 1, 2, 3,13,16, 8},
{11, 5,14, 4,15, 9, 6, 1,16,12, 7, 8, 3,13,10, 2},
{11, 5,14, 4,15, 9, 6, 7,10,12, 1, 8, 3,13,16, 2},
{11, 5,15, 3, 1,16,14, 2, 7, 4,13, 9,10, 6,12, 8},
{11, 5,15, 3, 8, 9,14, 2, 7, 4,13,16,10, 6,12, 1},
{11, 5,15, 3,13,12, 6, 1,16,10, 8, 7, 4,14, 9, 2},
{11, 5,15, 3,13,12, 6, 8, 9,10, 1, 7, 4,14,16, 2},
{11, 5,16, 2, 3,15,14, 1, 8, 4,13,10, 9, 7,12, 6},
{11, 5,16, 2, 7,12,13, 6, 4, 3, 9,14,10, 8,15, 1},
{11, 5,16, 2, 9,15, 8, 1,14,10, 7, 4, 3,13,12, 6},
{11, 5,16, 2,13,12, 7, 6,10, 9, 3, 8, 4,14,15, 1},
{11, 6, 1,16, 4, 9, 5, 8,10,12,13, 7,15, 2, 3,14},
{11, 6, 1,16, 7, 9, 2, 8,13,15,10, 4,12, 5, 3,14},
{11, 6, 1,16,10, 3, 5,14, 4,12, 7,13,15, 2, 9, 8},
{11, 6, 1,16,13, 3, 2,14, 7,15, 4,10,12, 5, 9, 8},
{11, 6, 4,13, 1,12, 8, 5,10, 9,16, 7,15, 2, 3,14},
{11, 6, 4,13, 7,12, 2, 5,16,15,10, 1, 9, 8, 3,14},
{11, 6, 4,13,10, 3, 8,14, 1, 9, 7,16,15, 2,12, 5},
{11, 6, 4,13,16, 3, 2,14, 7,15, 1,10, 9, 8,12, 5},
{11, 6, 7,10, 1,15, 8, 2,13, 9,16, 4,12, 5, 3,14},
{11, 6, 7,10, 4,15, 5, 2,16,12,13, 1, 9, 8, 3,14},
{11, 6, 7,10,13, 3, 8,14, 1, 9, 4,16,12, 5,15, 2},
{11, 6, 7,10,16, 3, 5,14, 4,12, 1,13, 9, 8,15, 2},
{11, 6,10, 7, 1,12,14, 5, 4, 3,16,13,15, 2, 9, 8},
{11, 6,10, 7, 4, 9,14, 8, 1, 3,13,16,15, 2,12, 5},
{11, 6,10, 7,13,12, 2, 5,16,15, 4, 1, 3,14, 9, 8},
{11, 6,10, 7,16, 9, 2, 8,13,15, 1, 4, 3,14,12, 5},
{11, 6,13, 4, 1,15,14, 2, 7, 3,16,10,12, 5, 9, 8},
{11, 6,13, 4, 7, 9,14, 8, 1, 3,10,16,12, 5,15, 2},
{11, 6,13, 4,10,15, 5, 2,16,12, 7, 1, 3,14, 9, 8},
{11, 6,13, 4,16, 9, 5, 8,10,12, 1, 7, 3,14,15, 2},
{11, 6,16, 1, 4,15,14, 2, 7, 3,13,10, 9, 8,12, 5},
{11, 6,16, 1, 7,12,14, 5, 4, 3,10,13, 9, 8,15, 2},
{11, 6,16, 1,10,15, 8, 2,13, 9, 7, 4, 3,14,12, 5},
{11, 6,16, 1,13,12, 8, 5,10, 9, 4, 7, 3,14,15, 2},
{11, 7, 1,15, 3,10, 6, 8, 9,12,13, 5,14, 2, 4,16},
{11, 7, 1,15, 3,10, 6,13, 4,12, 8, 5,14, 2, 9,16},

{11, 7, 1,15, 8, 9, 2,16, 5,14, 3, 4,12, 6,10,13},
{11, 7, 1,15,13, 4, 2,16, 5,14, 3, 9,12, 6,10, 8},
{11, 7, 2,14, 3, 9, 8, 5,10,12,15, 6,13, 1, 4,16},
{11, 7, 2,14, 3,12, 5, 8,10, 9,15, 6,16, 4, 1,13},
{11, 7, 2,14,15, 1, 4,13, 6,16, 3,10, 9, 5,12, 8},
{11, 7, 2,14,15, 4, 1,16, 6,13, 3,10,12, 8, 9, 5},
{11, 7, 3,13, 1,12, 8, 6, 9,10,15, 5,14, 2, 4,16},
{11, 7, 3,13,12, 1, 8, 6, 9,10,15,16,14, 2, 4, 5},
{11, 7, 3,13,15, 4, 2, 5,16,14,12, 9,10, 8, 1, 6},
{11, 7, 3,13,15, 4, 2,16, 5,14, 1, 9,10, 8,12, 6},
{11, 7, 4,12, 1,16, 5, 8,10, 9,13, 2,14, 6, 3,15},
{11, 7, 4,12,13, 3, 6, 1,16,14,15,10, 9, 5, 2, 8},
{11, 7, 4,12,13, 3, 6,15, 2,14, 1,10, 9, 5,16, 8},
{11, 7, 4,12,15, 2, 5, 8,10, 9,13,16,14, 6, 3, 1},
{11, 7, 6,10, 3,13, 8, 1,14,12,15, 2, 9, 5, 4,16},
{11, 7, 6,10, 3,16, 5, 4,14, 9,15, 2,12, 8, 1,13},
{11, 7, 6,10,15, 1, 8,13, 2,12, 3,14, 9, 5,16, 4},
{11, 7, 6,10,15, 4, 5,16, 2, 9, 3,14,12, 8,13, 1},
{11, 7,10, 6, 3, 9,16, 5, 2, 4,15,14,13, 1,12, 8},
{11, 7,10, 6, 3,12,13, 8, 2, 1,15,14,16, 4, 9, 5},
{11, 7,10, 6,15, 9, 4, 5,14,16, 3, 2, 1,13,12, 8},
{11, 7,10, 6,15,12, 1, 8,14,13, 3, 2, 4,16, 9, 5},
{11, 7,13, 3, 1,16,14, 4, 5, 2,15, 9,12, 6,10, 8},
{11, 7,13, 3, 8, 9,14, 4, 5, 2,15,16,12, 6,10, 1},
{11, 7,13, 3,15,10, 6, 1,16,12, 8, 5, 2,14, 9, 4},
{11, 7,13, 3,15,10, 6, 8, 9,12, 1, 5, 2,14,16, 4},
{11, 7,14, 2, 3,13,16, 1, 6, 4,15,10, 9, 5,12, 8},
{11, 7,14, 2, 3,16,13, 4, 6, 1,15,10,12, 8, 9, 5},
{11, 7,14, 2,15, 9, 8, 5,10,12, 3, 6, 1,13,16, 4},
{11, 7,14, 2,15,12, 5, 8,10, 9, 3, 6, 4,16,13, 1},
{11, 7,15, 1, 3,16,14, 4, 5, 2,13, 9,10, 8,12, 6},
{11, 7,15, 1, 3,16,14, 5, 4, 2,12, 9,10, 8,13, 6},
{11, 7,15, 1,12,13, 8, 6, 9,10, 3, 4, 2,14,16, 5},
{11, 7,15, 1,13,12, 8, 6, 9,10, 3, 5, 2,14,16, 4},
{11, 8, 1,14, 4, 9, 7, 6,10,12,15, 5,13, 2, 3,16},
{11, 8, 1,14, 7, 9, 4, 6,13,15,12, 2,10, 5, 3,16},
{11, 8, 1,14,12, 3, 5,16, 2,10, 7,13,15, 4, 9, 6},
{11, 8, 1,14,15, 3, 2,16, 5,13, 4,10,12, 7, 9, 6},
{11, 8, 2,13, 3,12, 6, 7,10, 9,16, 5,15, 4, 1,14},
{11, 8, 2,13, 3,12, 6,16, 1, 9, 7, 5,15, 4,10,14},
{11, 8, 2,13, 7,10, 4, 5,14,15,12, 1, 9, 6, 3,16},
{11, 8, 2,13, 7,10, 4,14, 5,15, 3, 1, 9, 6,12,16},
{11, 8, 2,13,12, 3, 6, 7,10, 9,16,14,15, 4, 1, 5},
{11, 8, 2,13,12, 3, 6,16, 1, 9, 7,14,15, 4,10, 5},
{11, 8, 2,13,16, 1, 4, 5,14,15,12,10, 9, 6, 3, 7},
{11, 8, 2,13,16, 1, 4,14, 5,15, 3,10, 9, 6,12, 7},
{11, 8, 3,12, 2,15, 5,14, 4,10, 7, 1,13, 6, 9,16},
{11, 8, 3,12, 7, 9, 6, 2,15,13,16, 4,10, 5, 1,14},
{11, 8, 3,12, 7, 9, 6,16, 1,13, 2, 4,10, 5,15,14},
{11, 8, 3,12,16, 1, 5,14, 4,10, 7,15,13, 6, 9, 2},
{11, 8, 5,10, 3,15, 6, 4,13, 9,16, 2,12, 7, 1,14},
{11, 8, 5,10, 3,15, 6,16, 1, 9, 4, 2,12, 7,13,14},
{11, 8, 5,10, 4,13, 7, 2,14,12,15, 1, 9, 6, 3,16},

{11, 8, 5,10, 4,13, 7,14, 2,12, 3, 1, 9, 6,15,16},
{11, 8, 5,10,15, 3, 6, 4,13, 9,16,14,12, 7, 1, 2},
{11, 8, 5,10,15, 3, 6,16, 1, 9, 4,14,12, 7,13, 2},
{11, 8, 5,10,16, 1, 7, 2,14,12,15,13, 9, 6, 3, 4},
{11, 8, 5,10,16, 1, 7,14, 2,12, 3,13, 9, 6,15, 4},
{11, 8,10, 5, 3,12,14, 7, 2, 1,16,13,15, 4, 9, 6},
{11, 8,10, 5, 4, 9,16, 6, 1, 3,15,14,13, 2,12, 7},
{11, 8,10, 5,15,12, 2, 7,14,13, 4, 1, 3,16, 9, 6},
{11, 8,10, 5,16, 9, 4, 6,13,15, 3, 2, 1,14,12, 7},
{11, 8,12, 3, 2,15,14, 5, 4, 1,16,10,13, 6, 9, 7},
{11, 8,12, 3, 7,10,14, 5, 4, 1,16,15,13, 6, 9, 2},
{11, 8,12, 3,16, 9, 6, 2,15,13, 7, 4, 1,14,10, 5},
{11, 8,12, 3,16, 9, 6, 7,10,13, 2, 4, 1,14,15, 5},
{11, 8,13, 2, 3,15,14, 4, 5, 1,16,10,12, 7, 9, 6},
{11, 8,13, 2, 7, 9,16, 6, 1, 3,12,14,10, 5,15, 4},
{11, 8,13, 2,12,15, 5, 4,14,10, 7, 1, 3,16, 9, 6},
{11, 8,13, 2,16, 9, 7, 6,10,12, 3, 5, 1,14,15, 4},
{11, 8,14, 1, 4,13,16, 2, 5, 3,15,10, 9, 6,12, 7},
{11, 8,14, 1, 4,13,16, 5, 2, 3,12,10, 9, 6,15, 7},
{11, 8,14, 1, 7,10,16, 2, 5, 3,15,13, 9, 6,12, 4},
{11, 8,14, 1, 7,10,16, 5, 2, 3,12,13, 9, 6,15, 4},
{11, 8,14, 1,12,15, 6, 4,13, 9, 7, 2, 3,16,10, 5},
{11, 8,14, 1,12,15, 6, 7,10, 9, 4, 2, 3,16,13, 5},
{11, 8,14, 1,15,12, 6, 4,13, 9, 7, 5, 3,16,10, 2},
{11, 8,14, 1,15,12, 6, 7,10, 9, 4, 5, 3,16,13, 2},
{11, 9, 1,13, 3,12, 6,10, 7, 8,15, 5,16, 4, 2,14},
{11, 9, 1,13, 3,12, 6,15, 2, 8,10, 5,16, 4, 7,14},
{11, 9, 1,13,10, 7, 4, 5,14,16,12, 2, 8, 6, 3,15},
{11, 9, 1,13,10, 7, 4,14, 5,16, 3, 2, 8, 6,12,15},
{11, 9, 1,13,12, 3, 6,10, 7, 8,15,14,16, 4, 2, 5},
{11, 9, 1,13,12, 3, 6,15, 2, 8,10,14,16, 4, 7, 5},
{11, 9, 1,13,15, 2, 4, 5,14,16,12, 7, 8, 6, 3,10},
{11, 9, 1,13,15, 2, 4,14, 5,16, 3, 7, 8, 6,12,10},
{11, 9, 2,12, 3,14, 5,10, 8, 7,15, 4,16, 6, 1,13},
{11, 9, 2,12,13, 4, 5,10, 8, 7,15,14,16, 6, 1, 3},
{11, 9, 2,12,15, 1, 6, 3,14,16,13, 8, 7, 5, 4,10},
{11, 9, 2,12,15, 1, 6,13, 4,16, 3, 8, 7, 5,14,10},
{11, 9,10, 4, 1,15,14, 3, 6, 8,13, 2, 7, 5,12,16},
{11, 9,10, 4,13,12, 5, 2,16, 7,15, 6, 8,14, 1, 3},
{11, 9,10, 4,13,12, 5,16, 2, 7, 1, 6, 8,14,15, 3},
{11, 9,10, 4,15, 1,14, 3, 6, 8,13,16, 7, 5,12, 2},
{11, 9,13, 1, 3,14,16, 2, 5, 4,15, 7, 8, 6,12,10},
{11, 9,13, 1, 3,14,16, 5, 2, 4,12, 7, 8, 6,15,10},
{11, 9,13, 1,10, 7,16, 2, 5, 4,15,14, 8, 6,12, 3},
{11, 9,13, 1,10, 7,16, 5, 2, 4,12,14, 8, 6,15, 3},
{11, 9,13, 1,12,15, 6, 3,14, 8,10, 2, 4,16, 7, 5},
{11, 9,13, 1,12,15, 6,10, 7, 8, 3, 2, 4,16,14, 5},
{11, 9,13, 1,15,12, 6, 3,14, 8,10, 5, 4,16, 7, 2},
{11, 9,13, 1,15,12, 6,10, 7, 8, 3, 5, 4,16,14, 2},
{11,10, 1,12, 4,13, 5,16, 2, 8, 9, 3,15, 6, 7,14},
{11,10, 1,12, 9, 7, 6, 4,13,15,14, 2, 8, 5, 3,16},
{11,10, 1,12, 9, 7, 6,14, 3,15, 4, 2, 8, 5,13,16},
{11,10, 1,12,14, 3, 5,16, 2, 8, 9,13,15, 6, 7, 4},

{11,10, 4, 9, 1,16, 8,13, 2, 5,12, 3,15, 6, 7,14},
{11,10, 4, 9,12, 7, 6, 1,16,15,14, 2, 5, 8, 3,13},
{11,10, 4, 9,12, 7, 6,14, 3,15, 1, 2, 5, 8,16,13},
{11,10, 4, 9,14, 3, 8,13, 2, 5,12,16,15, 6, 7, 1},
{11,10, 5, 8, 9, 3,14, 2, 7,15,12, 6, 4, 1,13,16},
{11,10, 5, 8, 9,15, 2,14, 7, 3,12, 6,16,13, 1, 4},
{11,10, 5, 8,12, 1,13, 4, 6,16, 9, 7, 3, 2,15,14},
{11,10, 5, 8,12,13, 1,16, 6, 4, 9, 7,15,14, 3, 2},
{11,10, 6, 7, 9, 4,14, 1, 8,15,12, 5, 3, 2,13,16},
{11,10, 6, 7, 9,16, 2,13, 8, 3,12, 5,15,14, 1, 4},
{11,10, 6, 7,12, 1,14, 4, 5,15, 9, 8, 3, 2,16,13},
{11,10, 6, 7,12,13, 2,16, 5, 3, 9, 8,15,14, 4, 1},
{11,10, 7, 6, 9, 3,16, 2, 5,13,12, 8, 4, 1,15,14},
{11,10, 7, 6, 9,15, 4,14, 5, 1,12, 8,16,13, 3, 2},
{11,10, 7, 6,12, 3,13, 2, 8,16, 9, 5, 1, 4,15,14},
{11,10, 7, 6,12,15, 1,14, 8, 4, 9, 5,13,16, 3, 2},
{11,10, 8, 5, 9, 4,16, 1, 6,13,12, 7, 3, 2,15,14},
{11,10, 8, 5, 9,16, 4,13, 6, 1,12, 7,15,14, 3, 2},
{11,10, 8, 5,12, 3,14, 2, 7,15, 9, 6, 1, 4,16,13},
{11,10, 8, 5,12,15, 2,14, 7, 3, 9, 6,13,16, 4, 1},
{11,10, 9, 4, 1,15,14, 6, 3, 7,12, 2, 8, 5,13,16},
{11,10, 9, 4,12,13, 5, 2,16, 8,15, 3, 7,14, 1, 6},
{11,10, 9, 4,12,13, 5,16, 2, 8, 1, 3, 7,14,15, 6},
{11,10, 9, 4,15, 1,14, 6, 3, 7,12,16, 8, 5,13, 2},
{11,10,12, 1, 4,15,14, 6, 3, 7, 9, 2, 5, 8,16,13},
{11,10,12, 1, 9,16, 8, 2,13, 5,15, 3, 7,14, 4, 6},
{11,10,12, 1, 9,16, 8,13, 2, 5, 4, 3, 7,14,15, 6},
{11,10,12, 1,15, 4,14, 6, 3, 7, 9,13, 5, 8,16, 2},
{11,12, 2, 9, 3,14, 8,10, 5, 7,15, 1,13, 6, 4,16},
{11,12, 2, 9,15, 4, 6, 3,14,13,16, 5, 7, 8, 1,10},
{11,12, 2, 9,15, 4, 6,16, 1,13, 3, 5, 7, 8,14,10},
{11,12, 2, 9,16, 1, 8,10, 5, 7,15,14,13, 6, 4, 3},
{11,12, 4, 7, 9,16, 2,15, 6, 5,10, 1,13,14, 3, 8},
{11,12, 4, 7,10, 3,14, 1, 8,13,16, 6, 5, 2, 9,15},
{11,12, 4, 7,10, 3,14, 8, 1,13, 9, 6, 5, 2,16,15},
{11,12, 4, 7,16, 9, 2,15, 6, 5,10, 8,13,14, 3, 1},
{11,12, 8, 3, 9,16, 6,10, 7, 1,15, 5,13,14, 2, 4},
{11,12, 8, 3, 9,16, 6,15, 2, 1,10, 5,13,14, 7, 4},
{11,12, 8, 3,10, 7,14, 4, 5,13, 9, 2, 1, 6,16,15},
{11,12, 8, 3,15, 2,14, 4, 5,13, 9, 7, 1, 6,16,10},
{11,12,10, 1, 4,15,14, 3, 6, 5,16, 2, 7, 8, 9,13},
{11,12,10, 1,15, 4,14, 3, 6, 5,16,13, 7, 8, 9, 2},
{11,12,10, 1,16, 9, 8, 2,13, 7,15, 6, 5,14, 4, 3},
{11,12,10, 1,16, 9, 8,13, 2, 7, 4, 6, 5,14,15, 3},
{11,13, 1, 9, 7,12, 6,14, 3, 4,15, 5,16, 8, 2,10},
{11,13, 1, 9, 7,12, 6,15, 2, 4,14, 5,16, 8, 3,10},
{11,13, 1, 9,12, 7, 6,14, 3, 4,15,10,16, 8, 2, 5},
{11,13, 1, 9,12, 7, 6,15, 2, 4,14,10,16, 8, 3, 5},
{11,13, 1, 9,14, 3, 8, 5,10,16,12, 2, 4, 6, 7,15},
{11,13, 1, 9,14, 3, 8,10, 5,16, 7, 2, 4, 6,12,15},
{11,13, 1, 9,15, 2, 8, 5,10,16,12, 3, 4, 6, 7,14},
{11,13, 1, 9,15, 2, 8,10, 5,16, 7, 3, 4, 6,12,14},
{11,13, 2, 8, 9, 3,14, 5, 4,12,15, 6, 7, 1,10,16},

{11,13, 2, 8, 9,12, 5,14, 4, 3,15, 6,16,10, 1, 7},
{11,13, 2, 8,15, 1,10, 7, 6,16, 9, 4, 3, 5,12,14},
{11,13, 2, 8,15,10, 1,16, 6, 7, 9, 4,12,14, 3, 5},
{11,13, 4, 6, 9, 3,16, 5, 2,10,15, 8, 7, 1,12,14},
{11,13, 4, 6, 9,12, 7,14, 2, 1,15, 8,16,10, 3, 5},
{11,13, 4, 6,15, 3,10, 5, 8,16, 9, 2, 1, 7,12,14},
{11,13, 4, 6,15,12, 1,14, 8, 7, 9, 2,10,16, 3, 5},
{11,13, 6, 4, 9, 7,14, 1, 8,12,15, 2, 3, 5,10,16},
{11,13, 6, 4, 9,16, 5,10, 8, 3,15, 2,12,14, 1, 7},
{11,13, 6, 4,15, 1,14, 7, 2,12, 9, 8, 3, 5,16,10},
{11,13, 6, 4,15,10, 5,16, 2, 3, 9, 8,12,14, 7, 1},
{11,13, 7, 3, 9, 8,14, 5, 4,12,10, 1, 2, 6,15,16},
{11,13, 7, 3,10,15, 6, 9, 8, 2,16, 4,12,14, 1, 5},
{11,13, 7, 3,10,15, 6,16, 1, 2, 9, 4,12,14, 8, 5},
{11,13, 7, 3,16, 1,14, 5, 4,12,10, 8, 2, 6,15, 9},
{11,13, 8, 2, 9, 7,16, 1, 6,10,15, 4, 3, 5,12,14},
{11,13, 8, 2, 9,16, 7,10, 6, 1,15, 4,12,14, 3, 5},
{11,13, 8, 2,15, 3,14, 5, 4,12, 9, 6, 1, 7,16,10},
{11,13, 8, 2,15,12, 5,14, 4, 3, 9, 6,10,16, 7, 1},
{11,13, 9, 1, 7,10,16, 2, 5, 8,15, 3, 4, 6,12,14},
{11,13, 9, 1, 7,10,16, 5, 2, 8,12, 3, 4, 6,15,14},
{11,13, 9, 1,12,15, 6, 7,10, 4,14, 2, 8,16, 3, 5},
{11,13, 9, 1,12,15, 6,14, 3, 4, 7, 2, 8,16,10, 5},
{11,13, 9, 1,14, 3,16, 2, 5, 8,15,10, 4, 6,12, 7},
{11,13, 9, 1,14, 3,16, 5, 2, 8,12,10, 4, 6,15, 7},
{11,13, 9, 1,15,12, 6, 7,10, 4,14, 5, 8,16, 3, 2},
{11,13, 9, 1,15,12, 6,14, 3, 4, 7, 5, 8,16,10, 2},
{11,14, 1, 8,10, 3,13, 6, 4,12,15, 5, 7, 2, 9,16},
{11,14, 1, 8,12, 9, 5,16, 2, 4,13, 7,15,10, 3, 6},
{11,14, 1, 8,13, 3,10, 6, 7,15,12, 2, 4, 5, 9,16},
{11,14, 1, 8,15, 9, 2,16, 5, 7,10, 4,12,13, 3, 6},
{11,14, 2, 7, 9,12, 6,13, 4, 3,16, 5,15,10, 1, 8},
{11,14, 2, 7, 9,12, 6,16, 1, 3,13, 5,15,10, 4, 8},
{11,14, 2, 7,12, 9, 6,13, 4, 3,16, 8,15,10, 1, 5},
{11,14, 2, 7,12, 9, 6,16, 1, 3,13, 8,15,10, 4, 5},
{11,14, 2, 7,13, 4,10, 5, 8,15,12, 1, 3, 6, 9,16},
{11,14, 2, 7,13, 4,10, 8, 5,15, 9, 1, 3, 6,12,16},
{11,14, 2, 7,16, 1,10, 5, 8,15,12, 4, 3, 6, 9,13},
{11,14, 2, 7,16, 1,10, 8, 5,15, 9, 4, 3, 6,12,13},
{11,14, 4, 5, 9,12, 8,13, 2, 1,16, 7,15,10, 3, 6},
{11,14, 4, 5,10, 3,16, 6, 1, 9,15, 8, 7, 2,12,13},
{11,14, 4, 5,15,12, 2,13, 8, 7,10, 1, 9,16, 3, 6},
{11,14, 4, 5,16, 3,10, 6, 7,15, 9, 2, 1, 8,12,13},
{11,14, 5, 4, 9,15, 6,10, 7, 3,16, 2,12,13, 1, 8},
{11,14, 5, 4, 9,15, 6,16, 1, 3,10, 2,12,13, 7, 8},
{11,14, 5, 4,10, 7,13, 2, 8,12,15, 1, 3, 6, 9,16},
{11,14, 5, 4,10, 7,13, 8, 2,12, 9, 1, 3, 6,15,16},
{11,14, 5, 4,15, 9, 6,10, 7, 3,16, 8,12,13, 1, 2},
{11,14, 5, 4,15, 9, 6,16, 1, 3,10, 8,12,13, 7, 2},
{11,14, 5, 4,16, 1,13, 2, 8,12,15, 7, 3, 6, 9,10},
{11,14, 5, 4,16, 1,13, 8, 2,12, 9, 7, 3, 6,15,10},
{11,14, 7, 2, 9,15, 8,10, 5, 1,16, 4,12,13, 3, 6},
{11,14, 7, 2,12,15, 5,10, 8, 4,13, 1, 9,16, 3, 6},

{11,14, 7, 2,13, 3,16, 6, 1, 9,12, 8, 4, 5,15,10},
{11,14, 7, 2,16, 3,13, 6, 4,12, 9, 5, 1, 8,15,10},
{11,14, 8, 1,10, 7,16, 2, 5, 9,15, 4, 3, 6,12,13},
{11,14, 8, 1,10, 7,16, 5, 2, 9,12, 4, 3, 6,15,13},
{11,14, 8, 1,12,15, 6,10, 7, 3,13, 2, 9,16, 4, 5},
{11,14, 8, 1,12,15, 6,13, 4, 3,10, 2, 9,16, 7, 5},
{11,14, 8, 1,13, 4,16, 2, 5, 9,15, 7, 3, 6,12,10},
{11,14, 8, 1,13, 4,16, 5, 2, 9,12, 7, 3, 6,15,10},
{11,14, 8, 1,15,12, 6,10, 7, 3,13, 5, 9,16, 4, 2},
{11,14, 8, 1,15,12, 6,13, 4, 3,10, 5, 9,16, 7, 2},
{11,15, 5, 3, 9, 8,14, 7, 2,10,12, 1, 4, 6,13,16},
{11,15, 5, 3,12,13, 6, 9, 8, 4,16, 2,10,14, 1, 7},
{11,15, 5, 3,12,13, 6,16, 1, 4, 9, 2,10,14, 8, 7},
{11,15, 5, 3,16, 1,14, 7, 2,10,12, 8, 4, 6,13, 9},
{11,15, 7, 1,12,13, 8, 9, 6, 2,16, 4,10,14, 3, 5},
{11,15, 7, 1,13,12, 8, 9, 6, 2,16, 5,10,14, 3, 4},
{11,15, 7, 1,16, 3,14, 4, 5,10,13, 6, 2, 8,12, 9},
{11,15, 7, 1,16, 3,14, 5, 4,10,12, 6, 2, 8,13, 9},
{11,16, 1, 6,12, 3,13, 8, 2,10,15, 5, 7, 4, 9,14},
{11,16, 1, 6,12, 9, 7,14, 2, 4,15, 5,13,10, 3, 8},
{11,16, 1, 6,15, 3,10, 8, 5,13,12, 2, 4, 7, 9,14},
{11,16, 1, 6,15, 9, 4,14, 5, 7,12, 2,10,13, 3, 8},
{11,16, 2, 5,12, 3,14, 8, 1, 9,15, 6, 7, 4,10,13},
{11,16, 2, 5,12, 9, 8,14, 1, 3,15, 6,13,10, 4, 7},
{11,16, 2, 5,15, 4,10, 7, 6,13,12, 1, 3, 8, 9,14},
{11,16, 2, 5,15,10, 4,13, 6, 7,12, 1, 9,14, 3, 8},
{11,16, 4, 3,10, 7,14, 8, 1, 9,13, 2, 5, 6,12,15},
{11,16, 4, 3,13,12, 6,10, 7, 5,15, 1, 9,14, 2, 8},
{11,16, 4, 3,13,12, 6,15, 2, 5,10, 1, 9,14, 7, 8},
{11,16, 4, 3,15, 2,14, 8, 1, 9,13, 7, 5, 6,12,10},
{11,16, 5, 2,12, 7,13, 4, 6,10,15, 1, 3, 8, 9,14},
{11,16, 5, 2,12,13, 7,10, 6, 4,15, 1, 9,14, 3, 8},
{11,16, 5, 2,15, 3,14, 8, 1, 9,12, 6, 4, 7,13,10},
{11,16, 5, 2,15, 9, 8,14, 1, 3,12, 6,10,13, 7, 4},
{11,16, 6, 1,12, 7,14, 4, 5, 9,15, 2, 3, 8,10,13},
{11,16, 6, 1,12,13, 8,10, 5, 3,15, 2, 9,14, 4, 7},
{11,16, 6, 1,15, 4,14, 7, 2, 9,12, 5, 3, 8,13,10},
{11,16, 6, 1,15,10, 8,13, 2, 3,12, 5, 9,14, 7, 4},
{12, 1, 6,15, 3,14, 2, 7,13,11,10, 8,16, 5, 4, 9},
{12, 1, 6,15, 3,14, 2,13, 7,11, 4, 8,16, 5,10, 9},
{12, 1, 6,15, 4,10, 5, 3,14,16, 9, 7,11, 2, 8,13},
{12, 1, 6,15, 4,10, 5, 9, 8,16, 3, 7,11, 2,14,13},
{12, 1, 6,15, 9, 8, 2, 7,13,11,10,14,16, 5, 4, 3},
{12, 1, 6,15, 9, 8, 2,13, 7,11, 4,14,16, 5,10, 3},
{12, 1, 6,15,10, 4, 5, 3,14,16, 9,13,11, 2, 8, 7},
{12, 1, 6,15,10, 4, 5, 9, 8,16, 3,13,11, 2,14, 7},
{12, 1, 7,14, 2,15, 3, 6,13,10,11, 8,16, 5, 4, 9},
{12, 1, 7,14, 2,15, 3,13, 6,10, 4, 8,16, 5,11, 9},
{12, 1, 7,14, 4,11, 5, 2,15,16, 9, 6,10, 3, 8,13},
{12, 1, 7,14, 4,11, 5, 9, 8,16, 2, 6,10, 3,15,13},
{12, 1, 7,14, 9, 8, 3, 6,13,10,11,15,16, 5, 4, 2},
{12, 1, 7,14, 9, 8, 3,13, 6,10, 4,15,16, 5,11, 2},
{12, 1, 7,14,11, 4, 5, 2,15,16, 9,13,10, 3, 8, 6},

{12, 1, 7,14,11, 4, 5, 9, 8,16, 2,13,10, 3,15, 6},
{12, 1, 8,13, 2,16, 3, 5,14,10,11, 7,15, 6, 4, 9},
{12, 1, 8,13, 3,16, 2, 5,15,11,10, 6,14, 7, 4, 9},
{12, 1, 8,13,10, 4, 7, 9, 6,14, 3,15,11, 2,16, 5},
{12, 1, 8,13,11, 4, 6, 9, 7,15, 2,14,10, 3,16, 5},
{12, 1,10,11, 2,16, 5, 3,14, 8,13, 9,15, 6, 4, 7},
{12, 1,10,11, 2,16, 5,13, 4, 8, 3, 9,15, 6,14, 7},
{12, 1,10,11, 3,14, 6, 7, 9,15, 2, 4, 8, 5,16,13},
{12, 1,10,11,13, 4, 6, 7, 9,15, 2,14, 8, 5,16, 3},
{12, 1,11,10, 2,15, 7, 6, 9,14, 3, 4, 8, 5,16,13},
{12, 1,11,10, 3,16, 5, 2,15, 8,13, 9,14, 7, 4, 6},
{12, 1,11,10, 3,16, 5,13, 4, 8, 2, 9,14, 7,15, 6},
{12, 1,11,10,13, 4, 7, 6, 9,14, 3,15, 8, 5,16, 2},
{12, 1,13, 8, 2,15, 9, 6, 7, 4,11,14,16, 5,10, 3},
{12, 1,13, 8, 2,15, 9, 7, 6, 4,10,14,16, 5,11, 3},
{12, 1,13, 8, 3,14, 9, 6, 7, 4,11,15,16, 5,10, 2},
{12, 1,13, 8, 3,14, 9, 7, 6, 4,10,15,16, 5,11, 2},
{12, 1,13, 8,10,11, 5, 2,15,16, 3, 6, 4, 9,14, 7},
{12, 1,13, 8,10,11, 5, 3,14,16, 2, 6, 4, 9,15, 7},
{12, 1,13, 8,11,10, 5, 2,15,16, 3, 7, 4, 9,14, 6},
{12, 1,13, 8,11,10, 5, 3,14,16, 2, 7, 4, 9,15, 6},
{12, 1,14, 7, 2,16, 9, 5, 8, 4,11,13,15, 6,10, 3},
{12, 1,14, 7, 4,10,13, 3, 6, 8, 9,15,11, 2,16, 5},
{12, 1,14, 7, 9,16, 2, 5,15,11, 4, 6, 8,13,10, 3},
{12, 1,14, 7,11,10, 6, 3,13,15, 2, 8, 4, 9,16, 5},
{12, 1,15, 6, 3,16, 9, 5, 8, 4,10,13,14, 7,11, 2},
{12, 1,15, 6, 4,11,13, 2, 7, 8, 9,14,10, 3,16, 5},
{12, 1,15, 6, 9,16, 3, 5,14,10, 4, 7, 8,13,11, 2},
{12, 1,15, 6,10,11, 7, 2,13,14, 3, 8, 4, 9,16, 5},
{12, 2, 4,16, 3,10, 5, 6,11,15, 9, 7,13, 1, 8,14},
{12, 2, 4,16, 3,10, 5, 9, 8,15, 6, 7,13, 1,11,14},
{12, 2, 4,16, 6,11, 1, 7,14,13,10, 8,15, 5, 3, 9},
{12, 2, 4,16, 6,11, 1,14, 7,13, 3, 8,15, 5,10, 9},
{12, 2, 4,16, 9, 8, 1, 7,14,13,10,11,15, 5, 3, 6},
{12, 2, 4,16, 9, 8, 1,14, 7,13, 3,11,15, 5,10, 6},
{12, 2, 4,16,10, 3, 5, 6,11,15, 9,14,13, 1, 8, 7},
{12, 2, 4,16,10, 3, 5, 9, 8,15, 6,14,13, 1,11, 7},
{12, 2, 5,15, 4, 9, 6, 3,13,16,10, 7,11, 1, 8,14},
{12, 2, 5,15, 4,14, 1, 8,13,11,10, 7,16, 6, 3, 9},
{12, 2, 5,15,10, 3, 6, 9, 7,16, 4,13,11, 1,14, 8},
{12, 2, 5,15,10, 8, 1,14, 7,11, 4,13,16, 6, 9, 3},
{12, 2, 6,14, 3,16, 1, 8,13,11, 9, 5,15, 7, 4,10},
{12, 2, 6,14, 3,16, 1,13, 8,11, 4, 5,15, 7, 9,10},
{12, 2, 6,14, 4, 9, 7,10, 5,15, 3, 8,11, 1,16,13},
{12, 2, 6,14, 9, 4, 7,10, 5,15, 3,13,11, 1,16, 8},
{12, 2, 7,13, 4,11, 6, 1,15,16,10, 5, 9, 3, 8,14},
{12, 2, 7,13, 4,16, 1, 6,15,11,10, 5,14, 8, 3, 9},
{12, 2, 7,13,10, 3, 8, 9, 5,14, 4,15,11, 1,16, 6},
{12, 2, 7,13,10, 8, 3,14, 5, 9, 4,15,16, 6,11, 1},
{12, 2, 9,11, 4,13, 6, 1,15,16, 8, 3, 7, 5,10,14},
{12, 2, 9,11, 8,10, 5, 4,13, 7,14,15,16, 6, 3, 1},
{12, 2, 9,11, 8,10, 5,14, 3, 7, 4,15,16, 6,13, 1},
{12, 2, 9,11,14, 3, 6, 1,15,16, 8,13, 7, 5,10, 4},

{12, 2,13, 7, 4, 9,14, 3, 5, 8,10,15,11, 1,16, 6},
{12, 2,13, 7, 4,14, 9, 8, 5, 3,10,15,16, 6,11, 1},
{12, 2,13, 7,10,11, 6, 1,15,16, 4, 5, 3, 9,14, 8},
{12, 2,13, 7,10,16, 1, 6,15,11, 4, 5, 8,14, 9, 3},
{12, 2,15, 5, 4,11,14, 1, 7, 8,10,13, 9, 3,16, 6},
{12, 2,15, 5, 4,16, 9, 6, 7, 3,10,13,14, 8,11, 1},
{12, 2,15, 5,10,11, 8, 1,13,14, 4, 7, 3, 9,16, 6},
{12, 2,15, 5,10,16, 3, 6,13, 9, 4, 7, 8,14,11, 1},
{12, 2,16, 4, 3,14,13, 1, 8, 7,10,11, 9, 5,15, 6},
{12, 2,16, 4, 6,11,13, 1, 8, 7,10,14, 9, 5,15, 3},
{12, 2,16, 4,10,15, 5, 3,14, 9, 6, 8, 7,13,11, 1},
{12, 2,16, 4,10,15, 5, 6,11, 9, 3, 8, 7,13,14, 1},
{12, 3, 4,15, 8,10, 1, 5,16,14,11, 7,13, 6, 2, 9},
{12, 3, 4,15,10, 8, 1, 5,16,14,11, 9,13, 6, 2, 7},
{12, 3, 4,15,11, 2, 6, 7, 9,13,10,16,14, 1, 8, 5},
{12, 3, 4,15,11, 2, 6, 9, 7,13, 8,16,14, 1,10, 5},
{12, 3, 5,14, 4, 9, 7, 2,13,16,11, 6,10, 1, 8,15},
{12, 3, 5,14, 4,15, 1, 8,13,10,11, 6,16, 7, 2, 9},
{12, 3, 5,14,11, 2, 7, 9, 6,16, 4,13,10, 1,15, 8},
{12, 3, 5,14,11, 8, 1,15, 6,10, 4,13,16, 7, 9, 2},
{12, 3, 6,13, 4,10, 7, 1,14,16,11, 5, 9, 2, 8,15},
{12, 3, 6,13, 4,16, 1, 7,14,10,11, 5,15, 8, 2, 9},
{12, 3, 6,13,11, 2, 8, 9, 5,15, 4,14,10, 1,16, 7},
{12, 3, 6,13,11, 8, 2,15, 5, 9, 4,14,16, 7,10, 1},
{12, 3, 8,11, 1,16, 6, 9, 7,13, 4, 2,10, 5,14,15},
{12, 3, 8,11, 4,14, 5, 1,16,10,15, 7,13, 6, 2, 9},
{12, 3, 8,11, 4,14, 5,15, 2,10, 1, 7,13, 6,16, 9},
{12, 3, 8,11,15, 2, 6, 9, 7,13, 4,16,10, 5,14, 1},
{12, 3, 9,10, 4,13, 7, 1,14,16, 8, 2, 6, 5,11,15},
{12, 3, 9,10, 8,11, 5, 4,13, 6,15,14,16, 7, 2, 1},
{12, 3, 9,10, 8,11, 5,15, 2, 6, 4,14,16, 7,13, 1},
{12, 3, 9,10,15, 2, 7, 1,14,16, 8,13, 6, 5,11, 4},
{12, 3,11, 8, 4, 9,13, 2, 7, 6,15,16,14, 1,10, 5},
{12, 3,11, 8, 4, 9,13, 7, 2, 6,10,16,14, 1,15, 5},
{12, 3,11, 8,10,15, 1, 5,16,14, 4, 2, 6,13, 9, 7},
{12, 3,11, 8,15,10, 1, 5,16,14, 4, 7, 6,13, 9, 2},
{12, 3,13, 6, 4, 9,15, 2, 5, 8,11,14,10, 1,16, 7},
{12, 3,13, 6, 4,15, 9, 8, 5, 2,11,14,16, 7,10, 1},
{12, 3,13, 6,11,10, 7, 1,14,16, 4, 5, 2, 9,15, 8},
{12, 3,13, 6,11,16, 1, 7,14,10, 4, 5, 8,15, 9, 2},
{12, 3,14, 5, 4,10,15, 1, 6, 8,11,13, 9, 2,16, 7},
{12, 3,14, 5, 4,16, 9, 7, 6, 2,11,13,15, 8,10, 1},
{12, 3,14, 5,11,10, 8, 1,13,15, 4, 6, 2, 9,16, 7},
{12, 3,14, 5,11,16, 2, 7,13, 9, 4, 6, 8,15,10, 1},
{12, 3,15, 4, 1,16,13, 2, 7, 6,11, 9,10, 5,14, 8},
{12, 3,15, 4, 8, 9,13, 2, 7, 6,11,16,10, 5,14, 1},
{12, 3,15, 4,11,14, 5, 1,16,10, 8, 7, 6,13, 9, 2},
{12, 3,15, 4,11,14, 5, 8, 9,10, 1, 7, 6,13,16, 2},
{12, 4, 2,16, 3,10, 5, 8, 9,13,11, 7,15, 1, 6,14},
{12, 4, 2,16, 3,10, 5,11, 6,13, 8, 7,15, 1, 9,14},
{12, 4, 2,16, 8, 9, 1, 7,14,15,10, 6,13, 5, 3,11},
{12, 4, 2,16, 8, 9, 1,14, 7,15, 3, 6,13, 5,10,11},
{12, 4, 2,16,10, 3, 5, 8, 9,13,11,14,15, 1, 6, 7},

{12, 4, 2,16,10, 3, 5,11, 6,13, 8,14,15, 1, 9, 7},
{12, 4, 2,16,11, 6, 1, 7,14,15,10, 9,13, 5, 3, 8},
{12, 4, 2,16,11, 6, 1,14, 7,15, 3, 9,13, 5,10, 8},
{12, 4, 3,15, 2,11, 6, 7, 9,14,10, 5,13, 1, 8,16},
{12, 4, 3,15, 2,11, 6, 9, 7,14, 8, 5,13, 1,10,16},
{12, 4, 3,15, 8,10, 1,16, 5,13, 2, 7,14, 6,11, 9},
{12, 4, 3,15,10, 8, 1,16, 5,13, 2, 9,14, 6,11, 7},
{12, 4, 7,11, 2,15, 6, 3,13,14,10, 1, 9, 5, 8,16},
{12, 4, 7,11,10, 8, 5, 2,15, 9,16,13,14, 6, 1, 3},
{12, 4, 7,11,10, 8, 5,16, 1, 9, 2,13,14, 6,15, 3},
{12, 4, 7,11,16, 1, 6, 3,13,14,10,15, 9, 5, 8, 2},
{12, 4, 8,10, 2,15, 7, 1,14, 9,16, 6,13, 5, 3,11},
{12, 4, 8,10, 2,15, 7,14, 1, 9, 3, 6,13, 5,16,11},
{12, 4, 8,10, 3,16, 5, 2,15,13,11, 1, 9, 7, 6,14},
{12, 4, 8,10, 3,16, 5,11, 6,13, 2, 1, 9, 7,15,14},
{12, 4, 8,10,11, 6, 7, 1,14, 9,16,15,13, 5, 3, 2},
{12, 4, 8,10,11, 6, 7,14, 1, 9, 3,15,13, 5,16, 2},
{12, 4, 8,10,16, 3, 5, 2,15,13,11,14, 9, 7, 6, 1},
{12, 4, 8,10,16, 3, 5,11, 6,13, 2,14, 9, 7,15, 1},
{12, 4,10, 8, 2,11,13, 3, 6, 5,16,14,15, 1, 9, 7},
{12, 4,10, 8,16, 9, 1, 7,14,15, 2, 6, 5,13,11, 3},
{12, 4,16, 2, 8,11,13, 3, 6, 5,10,14, 9, 7,15, 1},
{12, 4,16, 2,10,15, 7, 1,14, 9, 8, 6, 5,13,11, 3},
{12, 5, 2,15, 3,10, 6, 7, 9,11,14, 8,16, 1, 4,13},
{12, 5, 2,15, 8,10, 1, 7,14,16, 9, 3,11, 6, 4,13},
{12, 5, 2,15, 9, 4, 6,13, 3,11, 8,14,16, 1,10, 7},
{12, 5, 2,15,14, 4, 1,13, 8,16, 3, 9,11, 6,10, 7},
{12, 5, 3,14, 2,11, 7, 6, 9,10,15, 8,16, 1, 4,13},
{12, 5, 3,14, 8,11, 1, 6,15,16, 9, 2,10, 7, 4,13},
{12, 5, 3,14, 9, 4, 7,13, 2,10, 8,15,16, 1,11, 6},
{12, 5, 3,14,15, 4, 1,13, 8,16, 2, 9,10, 7,11, 6},
{12, 5, 8, 9, 2,16, 7, 1,14,10,15, 3,11, 6, 4,13},
{12, 5, 8, 9, 3,16, 6, 1,15,11,14, 2,10, 7, 4,13},
{12, 5, 8, 9,14, 4, 7,13, 2,10, 3,15,11, 6,16, 1},
{12, 5, 8, 9,15, 4, 6,13, 3,11, 2,14,10, 7,16, 1},
{12, 5, 9, 8, 2,11,13, 6, 3, 4,15,14,16, 1,10, 7},
{12, 5, 9, 8, 3,10,13, 7, 2, 4,14,15,16, 1,11, 6},
{12, 5, 9, 8,14,11, 1, 6,15,16, 3, 2, 4,13,10, 7},
{12, 5, 9, 8,15,10, 1, 7,14,16, 2, 3, 4,13,11, 6},
{12, 5,14, 3, 2,16,13, 1, 8, 4,15, 9,11, 6,10, 7},
{12, 5,14, 3, 8,10,13, 7, 2, 4, 9,15,11, 6,16, 1},
{12, 5,14, 3, 9,16, 6, 1,15,11, 8, 2, 4,13,10, 7},
{12, 5,14, 3,15,10, 6, 7, 9,11, 2, 8, 4,13,16, 1},
{12, 5,15, 2, 3,16,13, 1, 8, 4,14, 9,10, 7,11, 6},
{12, 5,15, 2, 8,11,13, 6, 3, 4, 9,14,10, 7,16, 1},
{12, 5,15, 2, 9,16, 7, 1,14,10, 8, 3, 4,13,11, 6},
{12, 5,15, 2,14,11, 7, 6, 9,10, 3, 8, 4,13,16, 1},
{12, 6, 1,15, 4,10, 5, 8, 9,11,14, 7,16, 2, 3,13},
{12, 6, 1,15, 4,10, 5,14, 3,11, 8, 7,16, 2, 9,13},
{12, 6, 1,15, 8, 9, 2, 7,13,16,10, 3,11, 5, 4,14},
{12, 6, 1,15, 8, 9, 2,13, 7,16, 4, 3,11, 5,10,14},
{12, 6, 1,15,10, 4, 5, 8, 9,11,14,13,16, 2, 3, 7},
{12, 6, 1,15,10, 4, 5,14, 3,11, 8,13,16, 2, 9, 7},

{12, 6, 1,15,14, 3, 2, 7,13,16,10, 9,11, 5, 4, 8},
{12, 6, 1,15,14, 3, 2,13, 7,16, 4, 9,11, 5,10, 8},
{12, 6, 2,14, 4, 9, 7, 5,10,11,16, 8,15, 1, 3,13},
{12, 6, 2,14, 9, 4, 7, 5,10,11,16,13,15, 1, 3, 8},
{12, 6, 2,14,16, 3, 1, 8,13,15, 9,10,11, 7, 4, 5},
{12, 6, 2,14,16, 3, 1,13, 8,15, 4,10,11, 7, 9, 5},
{12, 6, 3,13, 2,11, 8, 5, 9,10,16, 7,15, 1, 4,14},
{12, 6, 3,13, 8,11, 2, 5,15,16,10, 1, 9, 7, 4,14},
{12, 6, 3,13,10, 4, 7,14, 1, 9, 8,15,16, 2,11, 5},
{12, 6, 3,13,16, 4, 1,14, 7,15, 2, 9,10, 8,11, 5},
{12, 6, 7, 9, 2,15, 8, 1,13,10,16, 3,11, 5, 4,14},
{12, 6, 7, 9, 2,15, 8,13, 1,10, 4, 3,11, 5,16,14},
{12, 6, 7, 9, 4,16, 5, 2,15,11,14, 1,10, 8, 3,13},
{12, 6, 7, 9, 4,16, 5,14, 3,11, 2, 1,10, 8,15,13},
{12, 6, 7, 9,14, 3, 8, 1,13,10,16,15,11, 5, 4, 2},
{12, 6, 7, 9,14, 3, 8,13, 1,10, 4,15,11, 5,16, 2},
{12, 6, 7, 9,16, 4, 5, 2,15,11,14,13,10, 8, 3, 1},
{12, 6, 7, 9,16, 4, 5,14, 3,11, 2,13,10, 8,15, 1},
{12, 6, 9, 7, 2,11,14, 5, 3, 4,16,13,15, 1,10, 8},
{12, 6, 9, 7, 4,10,13, 8, 1, 3,14,15,16, 2,11, 5},
{12, 6, 9, 7,14,11, 2, 5,15,16, 4, 1, 3,13,10, 8},
{12, 6, 9, 7,16,10, 1, 8,13,15, 2, 3, 4,14,11, 5},
{12, 6,13, 3, 2,15,14, 1, 7, 4,16, 9,11, 5,10, 8},
{12, 6,13, 3, 2,15,14, 7, 1, 4,10, 9,11, 5,16, 8},
{12, 6,13, 3, 8, 9,14, 1, 7, 4,16,15,11, 5,10, 2},
{12, 6,13, 3, 8, 9,14, 7, 1, 4,10,15,11, 5,16, 2},
{12, 6,13, 3,10,16, 5, 2,15,11, 8, 1, 4,14, 9, 7},
{12, 6,13, 3,10,16, 5, 8, 9,11, 2, 1, 4,14,15, 7},
{12, 6,13, 3,16,10, 5, 2,15,11, 8, 7, 4,14, 9, 1},
{12, 6,13, 3,16,10, 5, 8, 9,11, 2, 7, 4,14,15, 1},
{12, 6,14, 2, 4,15,13, 1, 8, 3,16,10,11, 7, 9, 5},
{12, 6,14, 2, 4,15,13, 8, 1, 3, 9,10,11, 7,16, 5},
{12, 6,14, 2, 9,16, 7, 5,10,11, 4, 1, 3,13,15, 8},
{12, 6,14, 2,16, 9, 7, 5,10,11, 4, 8, 3,13,15, 1},
{12, 6,15, 1, 4,16,13, 2, 7, 3,14, 9,10, 8,11, 5},
{12, 6,15, 1, 8,11,14, 5, 3, 4,10,13, 9, 7,16, 2},
{12, 6,15, 1,10,16, 7, 2,13, 9, 8, 3, 4,14,11, 5},
{12, 6,15, 1,14,11, 8, 5, 9,10, 4, 7, 3,13,16, 2},
{12, 7, 1,14, 4,11, 5, 8, 9,10,15, 6,16, 3, 2,13},
{12, 7, 1,14, 4,11, 5,15, 2,10, 8, 6,16, 3, 9,13},
{12, 7, 1,14, 8, 9, 3, 6,13,16,11, 2,10, 5, 4,15},
{12, 7, 1,14, 8, 9, 3,13, 6,16, 4, 2,10, 5,11,15},
{12, 7, 1,14,11, 4, 5, 8, 9,10,15,13,16, 3, 2, 6},
{12, 7, 1,14,11, 4, 5,15, 2,10, 8,13,16, 3, 9, 6},
{12, 7, 1,14,15, 2, 3, 6,13,16,11, 9,10, 5, 4, 8},
{12, 7, 1,14,15, 2, 3,13, 6,16, 4, 9,10, 5,11, 8},
{12, 7, 2,13, 3,10, 8, 5, 9,11,16, 6,14, 1, 4,15},
{12, 7, 2,13, 8,10, 3, 5,14,16,11, 1, 9, 6, 4,15},
{12, 7, 2,13,11, 4, 6,15, 1, 9, 8,14,16, 3,10, 5},
{12, 7, 2,13,16, 4, 1,15, 6,14, 3, 9,11, 8,10, 5},
{12, 7, 4,11, 1,16, 6,13, 3, 9, 8, 2,14, 5,10,15},
{12, 7, 4,11, 8,10, 5, 1,16,14,15, 3, 9, 6, 2,13},
{12, 7, 4,11, 8,10, 5,15, 2,14, 1, 3, 9, 6,16,13},

{12, 7, 4, 11, 15, 2, 6, 13, 3, 9, 8, 16, 14, 5, 10, 1},
{12, 7, 6, 9, 3, 14, 8, 1, 13, 11, 16, 2, 10, 5, 4, 15},
{12, 7, 6, 9, 3, 14, 8, 13, 1, 11, 4, 2, 10, 5, 16, 15},
{12, 7, 6, 9, 4, 16, 5, 3, 14, 10, 15, 1, 11, 8, 2, 13},
{12, 7, 6, 9, 4, 16, 5, 15, 2, 10, 3, 1, 11, 8, 14, 13},
{12, 7, 6, 9, 15, 2, 8, 1, 13, 11, 16, 14, 10, 5, 4, 3},
{12, 7, 6, 9, 15, 2, 8, 13, 1, 11, 4, 14, 10, 5, 16, 3},
{12, 7, 6, 9, 16, 4, 5, 3, 14, 10, 15, 13, 11, 8, 2, 1},
{12, 7, 6, 9, 16, 4, 5, 15, 2, 10, 3, 13, 11, 8, 14, 1},
{12, 7, 9, 6, 3, 10, 15, 5, 2, 4, 16, 13, 14, 1, 11, 8},
{12, 7, 9, 6, 4, 11, 13, 8, 1, 2, 15, 14, 16, 3, 10, 5},
{12, 7, 9, 6, 15, 10, 3, 5, 14, 16, 4, 1, 2, 13, 11, 8},
{12, 7, 9, 6, 16, 11, 1, 8, 13, 14, 3, 2, 4, 15, 10, 5},
{12, 7, 11, 4, 1, 16, 13, 6, 3, 2, 15, 9, 14, 5, 10, 8},
{12, 7, 11, 4, 8, 9, 13, 6, 3, 2, 15, 16, 14, 5, 10, 1},
{12, 7, 11, 4, 15, 10, 5, 1, 16, 14, 8, 3, 2, 13, 9, 6},
{12, 7, 11, 4, 15, 10, 5, 8, 9, 14, 1, 3, 2, 13, 16, 6},
{12, 7, 13, 2, 3, 14, 15, 1, 6, 4, 16, 9, 10, 5, 11, 8},
{12, 7, 13, 2, 3, 14, 15, 6, 1, 4, 11, 9, 10, 5, 16, 8},
{12, 7, 13, 2, 8, 9, 15, 1, 6, 4, 16, 14, 10, 5, 11, 3},
{12, 7, 13, 2, 8, 9, 15, 6, 1, 4, 11, 14, 10, 5, 16, 3},
{12, 7, 13, 2, 11, 16, 5, 3, 14, 10, 8, 1, 4, 15, 9, 6},
{12, 7, 13, 2, 11, 16, 5, 8, 9, 10, 3, 1, 4, 15, 14, 6},
{12, 7, 13, 2, 16, 11, 5, 3, 14, 10, 8, 6, 4, 15, 9, 1},
{12, 7, 13, 2, 16, 11, 5, 8, 9, 10, 3, 6, 4, 15, 14, 1},
{12, 7, 14, 1, 4, 16, 13, 3, 6, 2, 15, 9, 11, 8, 10, 5},
{12, 7, 14, 1, 8, 10, 15, 5, 2, 4, 11, 13, 9, 6, 16, 3},
{12, 7, 14, 1, 11, 16, 6, 3, 13, 9, 8, 2, 4, 15, 10, 5},
{12, 7, 14, 1, 15, 10, 8, 5, 9, 11, 4, 6, 2, 13, 16, 3},
{12, 8, 1, 13, 4, 10, 7, 6, 9, 11, 16, 5, 14, 2, 3, 15},
{12, 8, 1, 13, 4, 11, 6, 7, 9, 10, 16, 5, 15, 3, 2, 14},
{12, 8, 1, 13, 16, 2, 3, 14, 5, 15, 4, 9, 10, 6, 11, 7},
{12, 8, 1, 13, 16, 3, 2, 15, 5, 14, 4, 9, 11, 7, 10, 6},
{12, 8, 3, 11, 2, 15, 6, 7, 9, 10, 14, 1, 13, 5, 4, 16},
{12, 8, 3, 11, 14, 4, 5, 2, 15, 13, 16, 9, 10, 6, 1, 7},
{12, 8, 3, 11, 14, 4, 5, 16, 1, 13, 2, 9, 10, 6, 15, 7},
{12, 8, 3, 11, 16, 1, 6, 7, 9, 10, 14, 15, 13, 5, 4, 2},
{12, 8, 4, 10, 3, 16, 5, 6, 11, 9, 15, 1, 13, 7, 2, 14},
{12, 8, 4, 10, 3, 16, 5, 15, 2, 9, 6, 1, 13, 7, 11, 14},
{12, 8, 4, 10, 6, 11, 7, 1, 14, 13, 16, 2, 9, 5, 3, 15},
{12, 8, 4, 10, 6, 11, 7, 14, 1, 13, 3, 2, 9, 5, 16, 15},
{12, 8, 4, 10, 15, 2, 7, 1, 14, 13, 16, 11, 9, 5, 3, 6},
{12, 8, 4, 10, 15, 2, 7, 14, 1, 13, 3, 11, 9, 5, 16, 6},
{12, 8, 4, 10, 16, 3, 5, 6, 11, 9, 15, 14, 13, 7, 2, 1},
{12, 8, 4, 10, 16, 3, 5, 15, 2, 9, 6, 14, 13, 7, 11, 1},
{12, 8, 5, 9, 4, 14, 7, 2, 13, 11, 16, 1, 10, 6, 3, 15},
{12, 8, 5, 9, 4, 15, 6, 3, 13, 10, 16, 1, 11, 7, 2, 14},
{12, 8, 5, 9, 16, 2, 7, 14, 1, 11, 4, 13, 10, 6, 15, 3},
{12, 8, 5, 9, 16, 3, 6, 15, 1, 10, 4, 13, 11, 7, 14, 2},
{12, 8, 9, 5, 4, 10, 15, 6, 1, 3, 16, 13, 14, 2, 11, 7},
{12, 8, 9, 5, 4, 11, 14, 7, 1, 2, 16, 13, 15, 3, 10, 6},
{12, 8, 9, 5, 16, 10, 3, 6, 13, 15, 4, 1, 2, 14, 11, 7},
{12, 8, 9, 5, 16, 11, 2, 7, 13, 14, 4, 1, 3, 15, 10, 6},

{12, 8,10, 4, 3,14,13, 7, 2, 1,16,11,15, 5, 9, 6},
{12, 8,10, 4, 6,11,13, 7, 2, 1,16,14,15, 5, 9, 3},
{12, 8,10, 4,16, 9, 5, 3,14,15, 6, 2, 1,13,11, 7},
{12, 8,10, 4,16, 9, 5, 6,11,15, 3, 2, 1,13,14, 7},
{12, 8,13, 1, 4,14,15, 2, 5, 3,16, 9,10, 6,11, 7},
{12, 8,13, 1, 4,15,14, 3, 5, 2,16, 9,11, 7,10, 6},
{12, 8,13, 1,16,10, 7, 6, 9,11, 4, 5, 2,14,15, 3},
{12, 8,13, 1,16,11, 6, 7, 9,10, 4, 5, 3,15,14, 2},
{12, 9, 2,11, 3,14, 6,15, 1, 7,10, 4,16, 5, 8,13},
{12, 9, 2,11,10, 8, 5, 3,14,16,13, 1, 7, 6, 4,15},
{12, 9, 2,11,10, 8, 5,13, 4,16, 3, 1, 7, 6,14,15},
{12, 9, 2,11,13, 4, 6,15, 1, 7,10,14,16, 5, 8, 3},
{12, 9, 3,10, 2,15, 7,14, 1, 6,11, 4,16, 5, 8,13},
{12, 9, 3,10,11, 8, 5, 2,15,16,13, 1, 6, 7, 4,14},
{12, 9, 3,10,11, 8, 5,13, 4,16, 2, 1, 6, 7,15,14},
{12, 9, 3,10,13, 4, 7,14, 1, 6,11,15,16, 5, 8, 2},
{12, 9, 5, 8,10, 3,13, 2, 7,16,11, 6, 4, 1,14,15},
{12, 9, 5, 8,10,15, 1,14, 7, 4,11, 6,16,13, 2, 3},
{12, 9, 5, 8,11, 2,13, 3, 6,16,10, 7, 4, 1,15,14},
{12, 9, 5, 8,11,14, 1,15, 6, 4,10, 7,16,13, 3, 2},
{12, 9, 6, 7,10, 4,13, 1, 8,16,11, 5, 3, 2,14,15},
{12, 9, 6, 7,10,16, 1,13, 8, 4,11, 5,15,14, 2, 3},
{12, 9, 6, 7,11, 2,14, 3, 5,15,10, 8, 4, 1,16,13},
{12, 9, 6, 7,11,14, 2,15, 5, 3,10, 8,16,13, 4, 1},
{12, 9, 7, 6,10, 3,15, 2, 5,14,11, 8, 4, 1,16,13},
{12, 9, 7, 6,10,15, 3,14, 5, 2,11, 8,16,13, 4, 1},
{12, 9, 7, 6,11, 4,13, 1, 8,16,10, 5, 2, 3,15,14},
{12, 9, 7, 6,11,16, 1,13, 8, 4,10, 5,14,15, 3, 2},
{12, 9, 8, 5,10, 4,15, 1, 6,14,11, 7, 3, 2,16,13},
{12, 9, 8, 5,10,16, 3,13, 6, 2,11, 7,15,14, 4, 1},
{12, 9, 8, 5,11, 4,14, 1, 7,15,10, 6, 2, 3,16,13},
{12, 9, 8, 5,11,16, 2,13, 7, 3,10, 6,14,15, 4, 1},
{12, 9,10, 3, 2,16,13, 5, 4, 8,11, 1, 7, 6,14,15},
{12, 9,10, 3,11,14, 6, 1,15, 7,16, 4, 8,13, 2, 5},
{12, 9,10, 3,11,14, 6,15, 1, 7, 2, 4, 8,13,16, 5},
{12, 9,10, 3,16, 2,13, 5, 4, 8,11,15, 7, 6,14, 1},
{12, 9,11, 2, 3,16,13, 5, 4, 8,10, 1, 6, 7,15,14},
{12, 9,11, 2,10,15, 7, 1,14, 6,16, 4, 8,13, 3, 5},
{12, 9,11, 2,10,15, 7,14, 1, 6, 3, 4, 8,13,16, 5},
{12, 9,11, 2,16, 3,13, 5, 4, 8,10,14, 6, 7,15, 1},
{12,10, 1,11, 4,13, 6, 9, 7, 8,16, 3,15, 5, 2,14},
{12,10, 1,11,14, 3, 6, 9, 7, 8,16,13,15, 5, 2, 4},
{12,10, 1,11,16, 2, 5, 4,13,15,14, 7, 8, 6, 3, 9},
{12,10, 1,11,16, 2, 5,14, 3,15, 4, 7, 8, 6,13, 9},
{12,10, 4, 8, 9,16, 1,14, 7, 5,11, 3,15,13, 2, 6},
{12,10, 4, 8,11, 2,13, 6, 3,15, 9, 7, 5, 1,16,14},
{12,10, 8, 4, 9,16, 5,11, 6, 1,14, 7,15,13, 3, 2},
{12,10, 8, 4, 9,16, 5,14, 3, 1,11, 7,15,13, 6, 2},
{12,10, 8, 4,11, 6,13, 2, 7,15, 9, 3, 1, 5,16,14},
{12,10, 8, 4,14, 3,13, 2, 7,15, 9, 6, 1, 5,16,11},
{12,10, 9, 3, 2,16,13, 4, 5, 7,14, 1, 8, 6,11,15},
{12,10, 9, 3,14,11, 6, 1,15, 8,16, 5, 7,13, 2, 4},
{12,10, 9, 3,14,11, 6,15, 1, 8, 2, 5, 7,13,16, 4},

{12,10, 9, 3,16, 2,13, 4, 5, 7,14,15, 8, 6,11, 1},
{12,11, 1,10, 4,13, 7, 9, 6, 8,16, 2,14, 5, 3,15},
{12,11, 1,10,15, 2, 7, 9, 6, 8,16,13,14, 5, 3, 4},
{12,11, 1,10,16, 3, 5, 4,13,14,15, 6, 8, 7, 2, 9},
{12,11, 1,10,16, 3, 5,15, 2,14, 4, 6, 8, 7,13, 9},
{12,11, 3, 8, 9, 4,13, 2, 7,14,15, 5, 6, 1,10,16},
{12,11, 3, 8, 9, 4,13, 7, 2,14,10, 5, 6, 1,15,16},
{12,11, 3, 8,10,15, 1,16, 5, 6, 9, 2,14,13, 4, 7},
{12,11, 3, 8,15,10, 1,16, 5, 6, 9, 7,14,13, 4, 2},
{12,11, 7, 4, 9, 8,13, 3, 6,14,10, 1, 2, 5,15,16},
{12,11, 7, 4,10,15, 5, 9, 8, 2,16, 6,14,13, 1, 3},
{12,11, 7, 4,10,15, 5,16, 1, 2, 9, 6,14,13, 8, 3},
{12,11, 7, 4,16, 1,13, 3, 6,14,10, 8, 2, 5,15, 9},
{12,11, 9, 2, 3,16,13, 4, 5, 6,15, 1, 8, 7,10,14},
{12,11, 9, 2,15,10, 7, 1,14, 8,16, 5, 6,13, 3, 4},
{12,11, 9, 2,15,10, 7,14, 1, 8, 3, 5, 6,13,16, 4},
{12,11, 9, 2,16, 3,13, 4, 5, 6,15,14, 8, 7,10, 1},
{12,13, 1, 8,10,11, 5,14, 3, 4,15, 6,16, 9, 2, 7},
{12,13, 1, 8,10,11, 5,15, 2, 4,14, 6,16, 9, 3, 7},
{12,13, 1, 8,11,10, 5,14, 3, 4,15, 7,16, 9, 2, 6},
{12,13, 1, 8,11,10, 5,15, 2, 4,14, 7,16, 9, 3, 6},
{12,13, 1, 8,14, 3, 9, 6, 7,16,11, 2, 4, 5,10,15},
{12,13, 1, 8,14, 3, 9, 7, 6,16,10, 2, 4, 5,11,15},
{12,13, 1, 8,15, 2, 9, 6, 7,16,11, 3, 4, 5,10,14},
{12,13, 1, 8,15, 2, 9, 7, 6,16,10, 3, 4, 5,11,14},
{12,13, 2, 7, 9, 4,14, 5, 3,11,16, 6, 8, 1,10,15},
{12,13, 2, 7,11,10, 6,15, 1, 3,14, 8,16, 9, 4, 5},
{12,13, 2, 7,14, 4, 9, 5, 8,16,11, 1, 3, 6,10,15},
{12,13, 2, 7,16,10, 1,15, 6, 8, 9, 3,11,14, 4, 5},
{12,13, 3, 6, 9, 4,15, 5, 2,10,16, 7, 8, 1,11,14},
{12,13, 3, 6,10,11, 7,14, 1, 2,15, 8,16, 9, 4, 5},
{12,13, 3, 6,15, 4, 9, 5, 8,16,10, 1, 2, 7,11,14},
{12,13, 3, 6,16,11, 1,14, 7, 8, 9, 2,10,15, 4, 5},
{12,13, 6, 3, 9, 8,14, 1, 7,11,16, 2, 4, 5,10,15},
{12,13, 6, 3, 9, 8,14, 7, 1,11,10, 2, 4, 5,16,15},
{12,13, 6, 3,10,16, 5, 9, 8, 4,15, 1,11,14, 2, 7},
{12,13, 6, 3,10,16, 5,15, 2, 4, 9, 1,11,14, 8, 7},
{12,13, 6, 3,15, 2,14, 1, 7,11,16, 8, 4, 5,10, 9},
{12,13, 6, 3,15, 2,14, 7, 1,11,10, 8, 4, 5,16, 9},
{12,13, 6, 3,16,10, 5, 9, 8, 4,15, 7,11,14, 2, 1},
{12,13, 6, 3,16,10, 5,15, 2, 4, 9, 7,11,14, 8, 1},
{12,13, 7, 2, 9, 8,15, 1, 6,10,16, 3, 4, 5,11,14},
{12,13, 7, 2, 9, 8,15, 6, 1,10,11, 3, 4, 5,16,14},
{12,13, 7, 2,11,16, 5, 9, 8, 4,14, 1,10,15, 3, 6},
{12,13, 7, 2,11,16, 5,14, 3, 4, 9, 1,10,15, 8, 6},
{12,13, 7, 2,14, 3,15, 1, 6,10,16, 8, 4, 5,11, 9},
{12,13, 7, 2,14, 3,15, 6, 1,10,11, 8, 4, 5,16, 9},
{12,13, 7, 2,16,11, 5, 9, 8, 4,14, 6,10,15, 3, 1},
{12,13, 7, 2,16,11, 5,14, 3, 4, 9, 6,10,15, 8, 1},
{12,13, 8, 1,10,16, 7, 9, 6, 2,15, 3,11,14, 4, 5},
{12,13, 8, 1,11,16, 6, 9, 7, 3,14, 2,10,15, 4, 5},
{12,13, 8, 1,14, 4,15, 5, 2,10,11, 7, 3, 6,16, 9},
{12,13, 8, 1,15, 4,14, 5, 3,11,10, 6, 2, 7,16, 9},

{12,14, 1, 7,10, 4,13, 6, 3,11,16, 5, 8, 2, 9,15},
{12,14, 1, 7,10,11, 6,13, 3, 4,16, 5,15, 9, 2, 8},
{12,14, 1, 7,16, 2, 9, 8, 5,15,10, 3, 4, 6,11,13},
{12,14, 1, 7,16, 9, 2,15, 5, 8,10, 3,11,13, 4, 6},
{12,14, 3, 5,10, 4,15, 6, 1, 9,16, 7, 8, 2,11,13},
{12,14, 3, 5,10,11, 8,13, 1, 2,16, 7,15, 9, 4, 6},
{12,14, 3, 5,16, 4, 9, 6, 7,15,10, 1, 2, 8,11,13},
{12,14, 3, 5,16,11, 2,13, 7, 8,10, 1, 9,15, 4, 6},
{12,14, 5, 3,10, 8,13, 2, 7,11,16, 1, 4, 6, 9,15},
{12,14, 5, 3,10,15, 6, 9, 7, 4,16, 1,11,13, 2, 8},
{12,14, 5, 3,16, 2,13, 8, 1,11,10, 7, 4, 6,15, 9},
{12,14, 5, 3,16, 9, 6,15, 1, 4,10, 7,11,13, 8, 2},
{12,14, 6, 2, 9,16, 7,10, 5, 3,15, 1,11,13, 4, 8},
{12,14, 6, 2,15, 4,13, 1, 8,11,16, 5, 3, 7, 9,10},
{12,14, 6, 2,15, 4,13, 8, 1,11, 9, 5, 3, 7,16,10},
{12,14, 6, 2,16, 9, 7,10, 5, 3,15, 8,11,13, 4, 1},
{12,14, 7, 1,10, 8,15, 2, 5, 9,16, 3, 4, 6,11,13},
{12,14, 7, 1,10,15, 8, 9, 5, 2,16, 3,11,13, 4, 6},
{12,14, 7, 1,16, 4,13, 6, 3,11,10, 5, 2, 8,15, 9},
{12,14, 7, 1,16,11, 6,13, 3, 4,10, 5, 9,15, 8, 2},
{12,15, 1, 6,11, 4,13, 7, 2,10,16, 5, 8, 3, 9,14},
{12,15, 1, 6,11,10, 7,13, 2, 4,16, 5,14, 9, 3, 8},
{12,15, 1, 6,16, 3, 9, 8, 5,14,11, 2, 4, 7,10,13},
{12,15, 1, 6,16, 9, 3,14, 5, 8,11, 2,10,13, 4, 7},
{12,15, 2, 5,11, 4,14, 7, 1, 9,16, 6, 8, 3,10,13},
{12,15, 2, 5,11,10, 8,13, 1, 3,16, 6,14, 9, 4, 7},
{12,15, 2, 5,16, 4, 9, 7, 6,14,11, 1, 3, 8,10,13},
{12,15, 2, 5,16,10, 3,13, 6, 8,11, 1, 9,14, 4, 7},
{12,15, 3, 4, 9, 8,13, 7, 2,10,14, 1, 6, 5,11,16},
{12,15, 3, 4,14,11, 5, 9, 8, 6,16, 2,10,13, 1, 7},
{12,15, 3, 4,14,11, 5,16, 1, 6, 9, 2,10,13, 8, 7},
{12,15, 3, 4,16, 1,13, 7, 2,10,14, 8, 6, 5,11, 9},
{12,15, 5, 2,11, 8,13, 3, 6,10,16, 1, 4, 7, 9,14},
{12,15, 5, 2,11,14, 7, 9, 6, 4,16, 1,10,13, 3, 8},
{12,15, 5, 2,16, 3,13, 8, 1,10,11, 6, 4, 7,14, 9},
{12,15, 5, 2,16, 9, 7,14, 1, 4,11, 6,10,13, 8, 3},
{12,15, 6, 1,11, 8,14, 3, 5, 9,16, 2, 4, 7,10,13},
{12,15, 6, 1,11,14, 8, 9, 5, 3,16, 2,10,13, 4, 7},
{12,15, 6, 1,16, 4,13, 7, 2,10,11, 5, 3, 8,14, 9},
{12,15, 6, 1,16,10, 7,13, 2, 4,11, 5, 9,14, 8, 3},
{12,16, 2, 4,11, 6,13, 8, 1, 9,15, 3, 7, 5,10,14},
{12,16, 2, 4,14, 3,13, 8, 1, 9,15, 6, 7, 5,10,11},
{12,16, 2, 4,15,10, 5,11, 6, 7,14, 1, 9,13, 3, 8},
{12,16, 2, 4,15,10, 5,14, 3, 7,11, 1, 9,13, 6, 8},
{12,16, 4, 2,11, 8,13, 6, 3, 9,15, 1, 5, 7,10,14},
{12,16, 4, 2,15,10, 7,14, 1, 5,11, 3, 9,13, 8, 6},
{13, 1, 4,16, 5,10, 3, 6,12,15, 9, 8,14, 2, 7,11},
{13, 1, 4,16, 5,11, 2, 7,12,14, 9, 8,15, 3, 6,10},
{13, 1, 4,16, 9, 6, 3,10, 8,15, 5,12,14, 2,11, 7},
{13, 1, 4,16, 9, 7, 2,11, 8,14, 5,12,15, 3,10, 6},
{13, 1, 5,15, 3,14, 2, 8,11,12, 9, 7,16, 4, 6,10},
{13, 1, 5,15, 3,14, 2,11, 8,12, 6, 7,16, 4, 9,10},
{13, 1, 5,15, 6, 9, 4, 3,14,16,10, 8,12, 2, 7,11},

{13, 1, 5,15, 6, 9, 4,10, 7,16, 3, 8,12, 2,14,11},
{13, 1, 5,15, 9, 6, 4, 3,14,16,10,11,12, 2, 7, 8},
{13, 1, 5,15, 9, 6, 4,10, 7,16, 3,11,12, 2,14, 8},
{13, 1, 5,15,10, 7, 2, 8,11,12, 9,14,16, 4, 6, 3},
{13, 1, 5,15,10, 7, 2,11, 8,12, 6,14,16, 4, 9, 3},
{13, 1, 6,14, 7,10, 3, 2,16,15,11, 8,12, 4, 5, 9},
{13, 1, 6,14, 9, 8, 3, 2,16,15,11,10,12, 4, 5, 7},
{13, 1, 6,14,11, 5, 4, 7,10,12, 9,16,15, 3, 8, 2},
{13, 1, 6,14,11, 5, 4, 9, 8,12, 7,16,15, 3,10, 2},
{13, 1, 8,12, 5,14, 3, 2,16,15, 9, 4,10, 6, 7,11},
{13, 1, 8,12, 5,15, 2, 3,16,14, 9, 4,11, 7, 6,10},
{13, 1, 8,12, 9, 6, 7,10, 4,11, 5,16,14, 2,15, 3},
{13, 1, 8,12, 9, 7, 6,11, 4,10, 5,16,15, 3,14, 2},
{13, 1, 9,11, 2,15, 6, 3,12, 8,14,10,16, 4, 5, 7},
{13, 1, 9,11, 2,15, 6,12, 3, 8, 5,10,16, 4,14, 7},
{13, 1, 9,11, 5,14, 4, 2,15,16, 7, 3, 8, 6,10,12},
{13, 1, 9,11, 5,14, 4, 7,10,16, 2, 3, 8, 6,15,12},
{13, 1, 9,11, 7,10, 6, 3,12, 8,14,15,16, 4, 5, 2},
{13, 1, 9,11, 7,10, 6,12, 3, 8, 5,15,16, 4,14, 2},
{13, 1, 9,11,14, 5, 4, 2,15,16, 7,12, 8, 6,10, 3},
{13, 1, 9,11,14, 5, 4, 7,10,16, 2,12, 8, 6,15, 3},
{13, 1,11, 9, 2,15, 8, 3,10, 6,14,12,16, 4, 7, 5},
{13, 1,11, 9, 2,15, 8,10, 3, 6, 7,12,16, 4,14, 5},
{13, 1,11, 9, 5,12, 8, 3,10, 6,14,15,16, 4, 7, 2},
{13, 1,11, 9, 5,12, 8,10, 3, 6, 7,15,16, 4,14, 2},
{13, 1,11, 9, 7,14, 4, 2,15,16, 5, 3, 6, 8,12,10},
{13, 1,11, 9, 7,14, 4, 5,12,16, 2, 3, 6, 8,15,10},
{13, 1,11, 9,14, 7, 4, 2,15,16, 5,10, 6, 8,12, 3},
{13, 1,11, 9,14, 7, 4, 5,12,16, 2,10, 6, 8,15, 3},
{13, 1,12, 8, 5,10,11, 6, 4, 7, 9,16,14, 2,15, 3},
{13, 1,12, 8, 5,11,10, 7, 4, 6, 9,16,15, 3,14, 2},
{13, 1,12, 8, 9,14, 3, 2,16,15, 5, 4, 6,10,11, 7},
{13, 1,12, 8, 9,15, 2, 3,16,14, 5, 4, 7,11,10, 6},
{13, 1,15, 5, 3,14,12, 2, 7, 8, 9,11,10, 4,16, 6},
{13, 1,15, 5, 6,11,12, 2, 7, 8, 9,14,10, 4,16, 3},
{13, 1,15, 5, 9,16, 4, 3,14,10, 6, 7, 8,12,11, 2},
{13, 1,15, 5, 9,16, 4, 6,11,10, 3, 7, 8,12,14, 2},
{13, 1,16, 4, 5,14,11, 2, 8, 7, 9,12,10, 6,15, 3},
{13, 1,16, 4, 5,15,10, 3, 8, 6, 9,12,11, 7,14, 2},
{13, 1,16, 4, 9,14, 7, 2,12,11, 5, 8, 6,10,15, 3},
{13, 1,16, 4, 9,15, 6, 3,12,10, 5, 8, 7,11,14, 2},
{13, 2, 3,16, 5, 9, 4, 6,11,15,10, 8,14, 1, 7,12},
{13, 2, 3,16, 5, 9, 4,10, 7,15, 6, 8,14, 1,11,12},
{13, 2, 3,16, 6,11, 1, 8,12,14, 9, 7,15, 4, 5,10},
{13, 2, 3,16, 6,11, 1,12, 8,14, 5, 7,15, 4, 9,10},
{13, 2, 3,16, 9, 5, 4, 6,11,15,10,12,14, 1, 7, 8},
{13, 2, 3,16, 9, 5, 4,10, 7,15, 6,12,14, 1,11, 8},
{13, 2, 3,16,10, 7, 1, 8,12,14, 9,11,15, 4, 5, 6},
{13, 2, 3,16,10, 7, 1,12, 8,14, 5,11,15, 4, 9, 6},
{13, 2, 5,14, 1,15, 4, 8, 9,11,10, 6,16, 3, 7,12},
{13, 2, 5,14, 1,15, 4,10, 7,11, 8, 6,16, 3, 9,12},
{13, 2, 5,14, 8, 9, 3,12, 6,16, 1, 7,11, 4,15,10},
{13, 2, 5,14,10, 7, 3,12, 6,16, 1, 9,11, 4,15, 8},

{13, 2, 7,12, 1,15, 6, 4,11, 9,14, 8,16, 3, 5,10},
{13, 2, 7,12, 6,15, 1, 4,16,14, 9, 3,11, 8, 5,10},
{13, 2, 7,12, 9, 5, 8,10, 3,11, 6,16,14, 1,15, 4},
{13, 2, 7,12,14, 5, 3,10, 8,16, 1,11, 9, 6,15, 4},
{13, 2, 8,11, 1,16, 6, 3,12, 9,14, 7,15, 4, 5,10},
{13, 2, 8,11, 1,16, 6,12, 3, 9, 5, 7,15, 4,14,10},
{13, 2, 8,11, 5,14, 4, 1,16,15,10, 3, 9, 6, 7,12},
{13, 2, 8,11, 5,14, 4,10, 7,15, 1, 3, 9, 6,16,12},
{13, 2, 8,11,10, 7, 6, 3,12, 9,14,16,15, 4, 5, 1},
{13, 2, 8,11,10, 7, 6,12, 3, 9, 5,16,15, 4,14, 1},
{13, 2, 8,11,14, 5, 4, 1,16,15,10,12, 9, 6, 7, 3},
{13, 2, 8,11,14, 5, 4,10, 7,15, 1,12, 9, 6,16, 3},
{13, 2, 9,10, 5,11, 8,12, 1, 7, 6,14,16, 3,15, 4},
{13, 2, 9,10, 6,15, 3, 4,14,16, 5, 1, 7, 8,11,12},
{13, 2,10, 9, 3,14, 8, 1,12, 7,16,11,15, 4, 5, 6},
{13, 2,10, 9, 3,14, 8,12, 1, 7, 5,11,15, 4,16, 6},
{13, 2,10, 9, 5,16, 4, 3,14,15, 6, 1, 7, 8,11,12},
{13, 2,10, 9, 5,16, 4, 6,11,15, 3, 1, 7, 8,14,12},
{13, 2,10, 9, 6,11, 8, 1,12, 7,16,14,15, 4, 5, 3},
{13, 2,10, 9, 6,11, 8,12, 1, 7, 5,14,15, 4,16, 3},
{13, 2,10, 9,16, 5, 4, 3,14,15, 6,12, 7, 8,11, 1},
{13, 2,10, 9,16, 5, 4, 6,11,15, 3,12, 7, 8,14, 1},
{13, 2,11, 8, 1,15,10, 4, 7, 5,14,12,16, 3, 9, 6},
{13, 2,11, 8, 5, 9,12, 6, 3, 7,10,16,14, 1,15, 4},
{13, 2,11, 8,10,15, 1, 4,16,14, 5, 3, 7,12, 9, 6},
{13, 2,11, 8,14, 9, 3, 6,12,16, 1, 7, 5,10,15, 4},
{13, 2,12, 7, 1,16,10, 3, 8, 5,14,11,15, 4, 9, 6},
{13, 2,12, 7, 1,16,10, 8, 3, 5, 9,11,15, 4,14, 6},
{13, 2,12, 7, 6,11,10, 3, 8, 5,14,16,15, 4, 9, 1},
{13, 2,12, 7, 6,11,10, 8, 3, 5, 9,16,15, 4,14, 1},
{13, 2,12, 7, 9,14, 4, 1,16,15, 6, 3, 5,10,11, 8},
{13, 2,12, 7, 9,14, 4, 6,11,15, 1, 3, 5,10,16, 8},
{13, 2,12, 7,14, 9, 4, 1,16,15, 6, 8, 5,10,11, 3},
{13, 2,12, 7,14, 9, 4, 6,11,15, 1, 8, 5,10,16, 3},
{13, 2,14, 5, 1,16,12, 3, 6, 7,10, 9,11, 4,15, 8},
{13, 2,14, 5, 8, 9,12, 3, 6, 7,10,16,11, 4,15, 1},
{13, 2,14, 5,10,15, 4, 1,16,11, 8, 6, 7,12, 9, 3},
{13, 2,14, 5,10,15, 4, 8, 9,11, 1, 6, 7,12,16, 3},
{13, 2,16, 3, 5,14,12, 1, 8, 7,10,11, 9, 6,15, 4},
{13, 2,16, 3, 6,15,10, 4, 7, 5, 9,12,11, 8,14, 1},
{13, 2,16, 3, 9,14, 8, 1,12,11, 6, 7, 5,10,15, 4},
{13, 2,16, 3,10,15, 6, 4,11, 9, 5, 8, 7,12,14, 1},
{13, 3, 2,16, 5, 9, 4, 7,10,14,11, 8,15, 1, 6,12},
{13, 3, 2,16, 5, 9, 4,11, 6,14, 7, 8,15, 1,10,12},
{13, 3, 2,16, 7,10, 1, 8,12,15, 9, 6,14, 4, 5,11},
{13, 3, 2,16, 7,10, 1,12, 8,15, 5, 6,14, 4, 9,11},
{13, 3, 2,16, 9, 5, 4, 7,10,14,11,12,15, 1, 6, 8},
{13, 3, 2,16, 9, 5, 4,11, 6,14, 7,12,15, 1,10, 8},
{13, 3, 2,16,11, 6, 1, 8,12,15, 9,10,14, 4, 5, 7},
{13, 3, 2,16,11, 6, 1,12, 8,15, 5,10,14, 4, 9, 7},
{13, 3, 6,12, 1,14, 7, 4,10, 9,15, 8,16, 2, 5,11},
{13, 3, 6,12, 7,14, 1, 4,16,15, 9, 2,10, 8, 5,11},
{13, 3, 6,12, 9, 5, 8,11, 2,10, 7,16,15, 1,14, 4},

{13, 3, 6,12,15, 5, 2,11, 8,16, 1,10, 9, 7,14, 4},
{13, 3, 7,11, 5,16, 2, 4,15,14, 9, 1,10, 8, 6,12},
{13, 3, 7,11, 9, 6, 8, 1,12,10,16,15,14, 2, 5, 4},
{13, 3, 7,11, 9, 6, 8,12, 1,10, 5,15,14, 2,16, 4},
{13, 3, 7,11,16, 5, 2, 4,15,14, 9,12,10, 8, 6, 1},
{13, 3, 8,10, 1,16, 7, 2,12, 9,15, 6,14, 4, 5,11},
{13, 3, 8,10, 1,16, 7,12, 2, 9, 5, 6,14, 4,15,11},
{13, 3, 8,10, 5,15, 4, 1,16,14,11, 2, 9, 7, 6,12},
{13, 3, 8,10, 5,15, 4,11, 6,14, 1, 2, 9, 7,16,12},
{13, 3, 8,10,11, 6, 7, 2,12, 9,15,16,14, 4, 5, 1},
{13, 3, 8,10,11, 6, 7,12, 2, 9, 5,16,14, 4,15, 1},
{13, 3, 8,10,15, 5, 4, 1,16,14,11,12, 9, 7, 6, 2},
{13, 3, 8,10,15, 5, 4,11, 6,14, 1,12, 9, 7,16, 2},
{13, 3,10, 8, 1,14,11, 4, 6, 5,15,12,16, 2, 9, 7},
{13, 3,10, 8, 5, 9,12, 7, 2, 6,11,16,15, 1,14, 4},
{13, 3,10, 8,11,14, 1, 4,16,15, 5, 2, 6,12, 9, 7},
{13, 3,10, 8,15, 9, 2, 7,12,16, 1, 6, 5,11,14, 4},
{13, 3,11, 7, 5,10,12, 1, 8, 6,16,15,14, 2, 9, 4},
{13, 3,11, 7, 5,10,12, 8, 1, 6, 9,15,14, 2,16, 4},
{13, 3,11, 7, 9,16, 2, 4,15,14, 5, 1, 6,12,10, 8},
{13, 3,11, 7,16, 9, 2, 4,15,14, 5, 8, 6,12,10, 1},
{13, 3,12, 6, 1,16,11, 2, 8, 5,15,10,14, 4, 9, 7},
{13, 3,12, 6, 1,16,11, 8, 2, 5, 9,10,14, 4,15, 7},
{13, 3,12, 6, 7,10,11, 2, 8, 5,15,16,14, 4, 9, 1},
{13, 3,12, 6, 7,10,11, 8, 2, 5, 9,16,14, 4,15, 1},
{13, 3,12, 6, 9,15, 4, 1,16,14, 7, 2, 5,11,10, 8},
{13, 3,12, 6, 9,15, 4, 7,10,14, 1, 2, 5,11,16, 8},
{13, 3,12, 6,15, 9, 4, 1,16,14, 7, 8, 5,11,10, 2},
{13, 3,12, 6,15, 9, 4, 7,10,14, 1, 8, 5,11,16, 2},
{13, 3,16, 2, 5,15,12, 1, 8, 6,11,10, 9, 7,14, 4},
{13, 3,16, 2, 7,14,11, 4, 6, 5, 9,12,10, 8,15, 1},
{13, 3,16, 2, 9,15, 8, 1,12,10, 7, 6, 5,11,14, 4},
{13, 3,16, 2,11,14, 7, 4,10, 9, 5, 8, 6,12,15, 1},
{13, 4, 1,16, 6, 9, 3, 8,10,14,11, 7,15, 2, 5,12},
{13, 4, 1,16, 7, 9, 2, 8,11,15,10, 6,14, 3, 5,12},
{13, 4, 1,16,10, 5, 3,12, 6,14, 7,11,15, 2, 9, 8},
{13, 4, 1,16,11, 5, 2,12, 7,15, 6,10,14, 3, 9, 8},
{13, 4, 6,11, 1,14, 8, 3,10, 9,16, 7,15, 2, 5,12},
{13, 4, 6,11, 7,14, 2, 3,16,15,10, 1, 9, 8, 5,12},
{13, 4, 6,11,10, 5, 8,12, 1, 9, 7,16,15, 2,14, 3},
{13, 4, 6,11,16, 5, 2,12, 7,15, 1,10, 9, 8,14, 3},
{13, 4, 7,10, 1,15, 8, 2,11, 9,16, 6,14, 3, 5,12},
{13, 4, 7,10, 6,15, 3, 2,16,14,11, 1, 9, 8, 5,12},
{13, 4, 7,10,11, 5, 8,12, 1, 9, 6,16,14, 3,15, 2},
{13, 4, 7,10,16, 5, 3,12, 6,14, 1,11, 9, 8,15, 2},
{13, 4,10, 7, 1,14,12, 3, 6, 5,16,11,15, 2, 9, 8},
{13, 4,10, 7, 6, 9,12, 8, 1, 5,11,16,15, 2,14, 3},
{13, 4,10, 7,11,14, 2, 3,16,15, 6, 1, 5,12, 9, 8},
{13, 4,10, 7,16, 9, 2, 8,11,15, 1, 6, 5,12,14, 3},
{13, 4,11, 6, 1,15,12, 2, 7, 5,16,10,14, 3, 9, 8},
{13, 4,11, 6, 7, 9,12, 8, 1, 5,10,16,14, 3,15, 2},
{13, 4,11, 6,10,15, 3, 2,16,14, 7, 1, 5,12, 9, 8},
{13, 4,11, 6,16, 9, 3, 8,10,14, 1, 7, 5,12,15, 2},

{13, 4,16, 1, 6,15,12, 2, 7, 5,11,10, 9, 8,14, 3},
{13, 4,16, 1, 7,14,12, 3, 6, 5,10,11, 9, 8,15, 2},
{13, 4,16, 1,10,15, 8, 2,11, 9, 7, 6, 5,12,14, 3},
{13, 4,16, 1,11,14, 8, 3,10, 9, 6, 7, 5,12,15, 2},
{13, 5, 1,15, 6, 9, 4, 7,10,12,14, 8,16, 2, 3,11},
{13, 5, 1,15, 6, 9, 4,14, 3,12, 7, 8,16, 2,10,11},
{13, 5, 1,15, 7,10, 2, 8,11,16, 9, 3,12, 4, 6,14},
{13, 5, 1,15, 7,10, 2,11, 8,16, 6, 3,12, 4, 9,14},
{13, 5, 1,15, 9, 6, 4, 7,10,12,14,11,16, 2, 3, 8},
{13, 5, 1,15, 9, 6, 4,14, 3,12, 7,11,16, 2,10, 8},
{13, 5, 1,15,14, 3, 2, 8,11,16, 9,10,12, 4, 6, 7},
{13, 5, 1,15,14, 3, 2,11, 8,16, 6,10,12, 4, 9, 7},
{13, 5, 2,14, 7,10, 3, 6,12,11,15, 8,16, 4, 1, 9},
{13, 5, 2,14, 9, 8, 3, 6,12,11,15,10,16, 4, 1, 7},
{13, 5, 2,14,15, 1, 4, 7,10,16, 9,12,11, 3, 8, 6},
{13, 5, 2,14,15, 1, 4, 9, 8,16, 7,12,11, 3,10, 6},
{13, 5, 6,10, 1,15, 8, 9, 4,12, 7, 2,11, 3,14,16},
{13, 5, 6,10, 7,14, 3, 2,16,11,15, 4,12, 8, 1, 9},
{13, 5, 6,10, 7,14, 3,16, 2,11, 1, 4,12, 8,15, 9},
{13, 5, 6,10,15, 1, 8, 9, 4,12, 7,16,11, 3,14, 2},
{13, 5, 7, 9, 1,16, 8, 2,11,10,15, 3,12, 4, 6,14},
{13, 5, 7, 9, 1,16, 8,11, 2,10, 6, 3,12, 4,15,14},
{13, 5, 7, 9, 6,15, 4, 1,16,12,14, 2,10, 8, 3,11},
{13, 5, 7, 9, 6,15, 4,14, 3,12, 1, 2,10, 8,16,11},
{13, 5, 7, 9,14, 3, 8, 2,11,10,15,16,12, 4, 6, 1},
{13, 5, 7, 9,14, 3, 8,11, 2,10, 6,16,12, 4,15, 1},
{13, 5, 7, 9,15, 6, 4, 1,16,12,14,11,10, 8, 3, 2},
{13, 5, 7, 9,15, 6, 4,14, 3,12, 1,11,10, 8,16, 2},
{13, 5, 9, 7, 1,14,12, 6, 3, 4,15,11,16, 2,10, 8},
{13, 5, 9, 7,15,10, 2, 8,11,16, 1, 3, 4,12,14, 6},
{13, 5,15, 1, 7,14,12, 6, 3, 4, 9,11,10, 8,16, 2},
{13, 5,15, 1, 9,16, 8, 2,11,10, 7, 3, 4,12,14, 6},
{13, 6, 1,14, 5,11, 4, 8, 9,15,10, 2,12, 3, 7,16},
{13, 6, 1,14, 5,11, 4,10, 7,15, 8, 2,12, 3, 9,16},
{13, 6, 1,14, 8, 9, 3,16, 2,12, 5, 7,15, 4,11,10},
{13, 6, 1,14,10, 7, 3,16, 2,12, 5, 9,15, 4,11, 8},
{13, 6, 3,12, 5, 9, 8, 2,11,15,14, 4,10, 1, 7,16},
{13, 6, 3,12, 5,15, 2, 8,11, 9,14, 4,16, 7, 1,10},
{13, 6, 3,12,14, 1, 7,10, 4,16, 5,11, 9, 2,15, 8},
{13, 6, 3,12,14, 7, 1,16, 4,10, 5,11,15, 8, 9, 2},
{13, 6, 4,11, 5,10, 8, 1,12,15,14, 3, 9, 2, 7,16},
{13, 6, 4,11, 5,16, 2, 7,12, 9,14, 3,15, 8, 1,10},
{13, 6, 4,11,14, 1, 8,10, 3,15, 5,12, 9, 2,16, 7},
{13, 6, 4,11,14, 7, 2,16, 3, 9, 5,12,15, 8,10, 1},
{13, 6, 5,10, 1,15, 8, 4, 9,11,14, 2,12, 3, 7,16},
{13, 6, 5,10,14, 7, 3, 2,16,12,15, 9,11, 8, 1, 4},
{13, 6, 5,10,14, 7, 3,16, 2,12, 1, 9,11, 8,15, 4},
{13, 6, 5,10,15, 1, 8, 4, 9,11,14,16,12, 3, 7, 2},
{13, 6, 8, 7, 1,14,12, 5, 4,11,10, 3, 9, 2,15,16},
{13, 6, 8, 7,10,15, 2, 3,16, 9,14, 4,11,12, 1, 5},
{13, 6, 8, 7,10,15, 2,16, 3, 9, 1, 4,11,12,14, 5},
{13, 6, 8, 7,14, 1,12, 5, 4,11,10,16, 9, 2,15, 3},
{13, 6,10, 5, 1,16,12, 7, 2, 3,14, 9,15, 4,11, 8},

{13, 6,10, 5, 8, 9,12, 7, 2, 3,14,16,15, 4,11, 1},
{13, 6,10, 5,14,11, 4, 1,16,15, 8, 2, 3,12, 9, 7},
{13, 6,10, 5,14,11, 4, 8, 9,15, 1, 2, 3,12,16, 7},
{13, 6,11, 4, 5, 9,16, 2, 3, 7,14,12,10, 1,15, 8},
{13, 6,11, 4, 5,15,10, 8, 3, 1,14,12,16, 7, 9, 2},
{13, 6,11, 4,14, 9, 7, 2,12,16, 5, 3, 1,10,15, 8},
{13, 6,11, 4,14,15, 1, 8,12,10, 5, 3, 7,16, 9, 2},
{13, 6,12, 3, 5,10,16, 1, 4, 7,14,11, 9, 2,15, 8},
{13, 6,12, 3, 5,16,10, 7, 4, 1,14,11,15, 8, 9, 2},
{13, 6,12, 3,14, 9, 8, 2,11,15, 5, 4, 1,10,16, 7},
{13, 6,12, 3,14,15, 2, 8,11, 9, 5, 4, 7,16,10, 1},
{13, 6,14, 1, 5,16,12, 2, 7, 3,15, 9,11, 8,10, 4},
{13, 6,14, 1, 5,16,12, 7, 2, 3,10, 9,11, 8,15, 4},
{13, 6,14, 1,10,15, 8, 4, 9,11, 5, 2, 3,12,16, 7},
{13, 6,14, 1,15,10, 8, 4, 9,11, 5, 7, 3,12,16, 2},
{13, 7, 2,12, 5, 9, 8, 3,10,14,15, 4,11, 1, 6,16},
{13, 7, 2,12, 5,14, 3, 8,10, 9,15, 4,16, 6, 1,11},
{13, 7, 2,12,15, 1, 6,11, 4,16, 5,10, 9, 3,14, 8},
{13, 7, 2,12,15, 6, 1,16, 4,11, 5,10,14, 8, 9, 3},
{13, 7, 3,11, 5,16, 2,15, 4,10, 6, 1,14, 8, 9,12},
{13, 7, 3,11, 6, 9, 8, 1,12,14,16, 4,10, 2, 5,15},
{13, 7, 3,11, 6, 9, 8,12, 1,14, 5, 4,10, 2,16,15},
{13, 7, 3,11,16, 5, 2,15, 4,10, 6,12,14, 8, 9, 1},
{13, 7, 4,10, 5,11, 8, 1,12,14,15, 2, 9, 3, 6,16},
{13, 7, 4,10, 5,16, 3, 6,12, 9,15, 2,14, 8, 1,11},
{13, 7, 4,10,15, 1, 8,11, 2,14, 5,12, 9, 3,16, 6},
{13, 7, 4,10,15, 6, 3,16, 2, 9, 5,12,14, 8,11, 1},
{13, 7, 5, 9, 3,14, 8, 2,11,12,15, 1,10, 4, 6,16},
{13, 7, 5, 9, 3,14, 8,11, 2,12, 6, 1,10, 4,15,16},
{13, 7, 5, 9, 6,15, 4, 3,14,10,16, 2,12, 8, 1,11},
{13, 7, 5, 9, 6,15, 4,16, 1,10, 3, 2,12, 8,14,11},
{13, 7, 5, 9,15, 6, 4, 3,14,10,16,11,12, 8, 1, 2},
{13, 7, 5, 9,15, 6, 4,16, 1,10, 3,11,12, 8,14, 2},
{13, 7, 5, 9,16, 1, 8, 2,11,12,15,14,10, 4, 6, 3},
{13, 7, 5, 9,16, 1, 8,11, 2,12, 6,14,10, 4,15, 3},
{13, 7, 8, 6, 1,15,12, 5, 4,10,11, 2, 9, 3,14,16},
{13, 7, 8, 6,11,14, 3, 2,16, 9,15, 4,10,12, 1, 5},
{13, 7, 8, 6,11,14, 3,16, 2, 9, 1, 4,10,12,15, 5},
{13, 7, 8, 6,15, 1,12, 5, 4,10,11,16, 9, 3,14, 2},
{13, 7, 9, 5, 3,14,12, 8, 1, 2,15,11,16, 4,10, 6},
{13, 7, 9, 5, 6,11,12, 8, 1, 2,15,14,16, 4,10, 3},
{13, 7, 9, 5,15,10, 4, 3,14,16, 6, 1, 2,12,11, 8},
{13, 7, 9, 5,15,10, 4, 6,11,16, 3, 1, 2,12,14, 8},
{13, 7,10, 4, 5, 9,16, 3, 2, 6,15,12,11, 1,14, 8},
{13, 7,10, 4, 5,14,11, 8, 2, 1,15,12,16, 6, 9, 3},
{13, 7,10, 4,15, 9, 6, 3,12,16, 5, 2, 1,11,14, 8},
{13, 7,10, 4,15,14, 1, 8,12,11, 5, 2, 6,16, 9, 3},
{13, 7,12, 2, 5,11,16, 1, 4, 6,15,10, 9, 3,14, 8},
{13, 7,12, 2, 5,16,11, 6, 4, 1,15,10,14, 8, 9, 3},
{13, 7,12, 2,15, 9, 8, 3,10,14, 5, 4, 1,11,16, 6},
{13, 7,12, 2,15,14, 3, 8,10, 9, 5, 4, 6,16,11, 1},
{13, 8, 1,12, 6, 9, 7, 4,10,14,15, 3,11, 2, 5,16},
{13, 8, 1,12, 7, 9, 6, 4,11,15,14, 2,10, 3, 5,16},

{13, 8, 1,12,14, 5, 3,16, 2,10, 7,11,15, 6, 9, 4},
{13, 8, 1,12,15, 5, 2,16, 3,11, 6,10,14, 7, 9, 4},
{13, 8, 2,11, 5,14, 4, 7,10, 9,16, 3,15, 6, 1,12},
{13, 8, 2,11, 5,14, 4,16, 1, 9, 7, 3,15, 6,10,12},
{13, 8, 2,11, 7,10, 6, 3,12,15,14, 1, 9, 4, 5,16},
{13, 8, 2,11, 7,10, 6,12, 3,15, 5, 1, 9, 4,14,16},
{13, 8, 2,11,14, 5, 4, 7,10, 9,16,12,15, 6, 1, 3},
{13, 8, 2,11,14, 5, 4,16, 1, 9, 7,12,15, 6,10, 3},
{13, 8, 2,11,16, 1, 6, 3,12,15,14,10, 9, 4, 5, 7},
{13, 8, 2,11,16, 1, 6,12, 3,15, 5,10, 9, 4,14, 7},
{13, 8, 3,10, 5,15, 4, 6,11, 9,16, 2,14, 7, 1,12},
{13, 8, 3,10, 5,15, 4,16, 1, 9, 6, 2,14, 7,11,12},
{13, 8, 3,10, 6,11, 7, 2,12,14,15, 1, 9, 4, 5,16},
{13, 8, 3,10, 6,11, 7,12, 2,14, 5, 1, 9, 4,15,16},
{13, 8, 3,10,15, 5, 4, 6,11, 9,16,12,14, 7, 1, 2},
{13, 8, 3,10,15, 5, 4,16, 1, 9, 6,12,14, 7,11, 2},
{13, 8, 3,10,16, 1, 7, 2,12,14,15,11, 9, 4, 5, 6},
{13, 8, 3,10,16, 1, 7,12, 2,14, 5,11, 9, 4,15, 6},
{13, 8, 6, 7, 1,14,12, 4, 5, 9,15, 3,11, 2,10,16},
{13, 8, 6, 7,14, 1,12, 4, 5, 9,15,16,11, 2,10, 3},
{13, 8, 6, 7,15,10, 2, 3,16,11,14, 5, 9,12, 1, 4},
{13, 8, 6, 7,15,10, 2,16, 3,11, 1, 5, 9,12,14, 4},
{13, 8, 7, 6, 1,15,12, 4, 5, 9,14, 2,10, 3,11,16},
{13, 8, 7, 6,14,11, 3, 2,16,10,15, 5, 9,12, 1, 4},
{13, 8, 7, 6,14,11, 3,16, 2,10, 1, 5, 9,12,15, 4},
{13, 8, 7, 6,15, 1,12, 4, 5, 9,14,16,10, 3,11, 2},
{13, 8,10, 3, 5,14,12, 7, 2, 1,16,11,15, 6, 9, 4},
{13, 8,10, 3, 6, 9,16, 4, 1, 5,15,12,11, 2,14, 7},
{13, 8,10, 3,15,14, 2, 7,12,11, 6, 1, 5,16, 9, 4},
{13, 8,10, 3,16, 9, 6, 4,11,15, 5, 2, 1,12,14, 7},
{13, 8,11, 2, 5,15,12, 6, 3, 1,16,10,14, 7, 9, 4},
{13, 8,11, 2, 7, 9,16, 4, 1, 5,14,12,10, 3,15, 6},
{13, 8,11, 2,14,15, 3, 6,12,10, 7, 1, 5,16, 9, 4},
{13, 8,11, 2,16, 9, 7, 4,10,14, 5, 3, 1,12,15, 6},
{13, 8,12, 1, 6,11,16, 2, 3, 5,15,10, 9, 4,14, 7},
{13, 8,12, 1, 6,11,16, 3, 2, 5,14,10, 9, 4,15, 7},
{13, 8,12, 1, 7,10,16, 2, 3, 5,15,11, 9, 4,14, 6},
{13, 8,12, 1, 7,10,16, 3, 2, 5,14,11, 9, 4,15, 6},
{13, 8,12, 1,14,15, 4, 6,11, 9, 7, 2, 5,16,10, 3},
{13, 8,12, 1,14,15, 4, 7,10, 9, 6, 2, 5,16,11, 3},
{13, 8,12, 1,15,14, 4, 6,11, 9, 7, 3, 5,16,10, 2},
{13, 8,12, 1,15,14, 4, 7,10, 9, 6, 3, 5,16,11, 2},
{13, 9, 1,11, 5,14, 4,10, 7, 8,15, 3,16, 6, 2,12},
{13, 9, 1,11, 5,14, 4,15, 2, 8,10, 3,16, 6, 7,12},
{13, 9, 1,11,10, 7, 6, 3,12,16,14, 2, 8, 4, 5,15},
{13, 9, 1,11,10, 7, 6,12, 3,16, 5, 2, 8, 4,14,15},
{13, 9, 1,11,14, 5, 4,10, 7, 8,15,12,16, 6, 2, 3},
{13, 9, 1,11,14, 5, 4,15, 2, 8,10,12,16, 6, 7, 3},
{13, 9, 1,11,15, 2, 6, 3,12,16,14, 7, 8, 4, 5,10},
{13, 9, 1,11,15, 2, 6,12, 3,16, 5, 7, 8, 4,14,10},
{13, 9, 2,10,11, 5, 8, 1,12,16,15, 4, 7, 3, 6,14},
{13, 9, 2,10,15, 6, 3,14, 4, 7,11,12,16, 8, 5, 1},
{13, 9, 5, 7,10,15, 2,11, 8, 4,14, 6,16,12, 1, 3},

{13, 9, 5, 7,14, 1,12, 3, 6,16,10, 8, 4, 2,15,11},
{13, 9, 7, 5,10,15, 4,11, 6, 2,14, 8,16,12, 3, 1},
{13, 9, 7, 5,10,15, 4,14, 3, 2,11, 8,16,12, 6, 1},
{13, 9, 7, 5,11, 6,12, 1, 8,16,10, 3, 2, 4,15,14},
{13, 9, 7, 5,14, 3,12, 1, 8,16,10, 6, 2, 4,15,11},
{13, 9,10, 2, 5,11,16, 1, 4, 8,15, 6, 7, 3,14,12},
{13, 9,10, 2,11, 5,16, 1, 4, 8,15,12, 7, 3,14, 6},
{13, 9,10, 2,15,14, 3, 6,12, 7,11, 4, 8,16, 5, 1},
{13, 9,10, 2,15,14, 3,12, 6, 7, 5, 4, 8,16,11, 1},
{13, 9,11, 1, 5,12,16, 2, 3, 6,15, 7, 8, 4,14,10},
{13, 9,11, 1, 5,12,16, 3, 2, 6,14, 7, 8, 4,15,10},
{13, 9,11, 1,10, 7,16, 2, 3, 6,15,12, 8, 4,14, 5},
{13, 9,11, 1,10, 7,16, 3, 2, 6,14,12, 8, 4,15, 5},
{13, 9,11, 1,14,15, 4, 5,12, 8,10, 2, 6,16, 7, 3},
{13, 9,11, 1,14,15, 4,10, 7, 8, 5, 2, 6,16,12, 3},
{13, 9,11, 1,15,14, 4, 5,12, 8,10, 3, 6,16, 7, 2},
{13, 9,11, 1,15,14, 4,10, 7, 8, 5, 3, 6,16,12, 2},
{13,10, 2, 9, 5,16, 4,11, 6, 7,14, 1,15, 8, 3,12},
{13,10, 2, 9, 5,16, 4,14, 3, 7,11, 1,15, 8, 6,12},
{13,10, 2, 9,11, 6, 8, 1,12,15,16, 3, 7, 4, 5,14},
{13,10, 2, 9,11, 6, 8,12, 1,15, 5, 3, 7, 4,16,14},
{13,10, 2, 9,14, 3, 8, 1,12,15,16, 6, 7, 4, 5,11},
{13,10, 2, 9,14, 3, 8,12, 1,15, 5, 6, 7, 4,16,11},
{13,10, 2, 9,16, 5, 4,11, 6, 7,14,12,15, 8, 3, 1},
{13,10, 2, 9,16, 5, 4,14, 3, 7,11,12,15, 8, 6, 1},
{13,10, 3, 8, 9, 5,12, 2, 7,15,14, 4, 6, 1,11,16},
{13,10, 3, 8, 9,15, 2,12, 7, 5,14, 4,16,11, 1, 6},
{13,10, 3, 8,14, 1,11, 6, 4,16, 9, 7, 5, 2,15,12},
{13,10, 3, 8,14,11, 1,16, 4, 6, 9, 7,15,12, 5, 2},
{13,10, 4, 7, 9, 6,12, 1, 8,15,14, 3, 5, 2,11,16},
{13,10, 4, 7, 9,16, 2,11, 8, 5,14, 3,15,12, 1, 6},
{13,10, 4, 7,14, 1,12, 6, 3,15, 9, 8, 5, 2,16,11},
{13,10, 4, 7,14,11, 2,16, 3, 5, 9, 8,15,12, 6, 1},
{13,10, 6, 5, 9, 8,12, 2, 7,15,11, 1, 3, 4,14,16},
{13,10, 6, 5,11,14, 4, 9, 8, 3,16, 7,15,12, 1, 2},
{13,10, 6, 5,11,14, 4,16, 1, 3, 9, 7,15,12, 8, 2},
{13,10, 6, 5,16, 1,12, 2, 7,15,11, 8, 3, 4,14, 9},
{13,10, 7, 4, 9, 5,16, 2, 3,11,14, 8, 6, 1,15,12},
{13,10, 7, 4, 9,15, 6,12, 3, 1,14, 8,16,11, 5, 2},
{13,10, 7, 4,14, 5,11, 2, 8,16, 9, 3, 1, 6,15,12},
{13,10, 7, 4,14,15, 1,12, 8, 6, 9, 3,11,16, 5, 2},
{13,10, 8, 3, 9, 6,16, 1, 4,11,14, 7, 5, 2,15,12},
{13,10, 8, 3, 9,16, 6,11, 4, 1,14, 7,15,12, 5, 2},
{13,10, 8, 3,14, 5,12, 2, 7,15, 9, 4, 1, 6,16,11},
{13,10, 8, 3,14,15, 2,12, 7, 5, 9, 4,11,16, 6, 1},
{13,10, 9, 2, 5,11,16, 4, 1, 7,14, 6, 8, 3,15,12},
{13,10, 9, 2,11, 5,16, 4, 1, 7,14,12, 8, 3,15, 6},
{13,10, 9, 2,14,15, 3, 6,12, 8,11, 1, 7,16, 5, 4},
{13,10, 9, 2,14,15, 3,12, 6, 8, 5, 1, 7,16,11, 4},
{13,11, 1, 9, 7,14, 4,12, 5, 6,15, 3,16, 8, 2,10},
{13,11, 1, 9, 7,14, 4,15, 2, 6,12, 3,16, 8, 5,10},
{13,11, 1, 9,12, 5, 8, 3,10,16,14, 2, 6, 4, 7,15},
{13,11, 1, 9,12, 5, 8,10, 3,16, 7, 2, 6, 4,14,15},

{13,11, 1, 9,14, 7, 4,12, 5, 6,15,10,16, 8, 2, 3},
{13,11, 1, 9,14, 7, 4,15, 2, 6,12,10,16, 8, 5, 3},
{13,11, 1, 9,15, 2, 8, 3,10,16,14, 5, 6, 4, 7,12},
{13,11, 1, 9,15, 2, 8,10, 3,16, 7, 5, 6, 4,14,12},
{13,11, 2, 8, 9, 5,12, 3, 6,14,15, 4, 7, 1,10,16},
{13,11, 2, 8, 9,14, 3,12, 6, 5,15, 4,16,10, 1, 7},
{13,11, 2, 8,15, 1,10, 7, 4,16, 9, 6, 5, 3,14,12},
{13,11, 2, 8,15,10, 1,16, 4, 7, 9, 6,14,12, 5, 3},
{13,11, 3, 7, 9,16, 2,15, 4, 6,10, 1,14,12, 5, 8},
{13,11, 3, 7,10, 5,12, 1, 8,14,16, 4, 6, 2, 9,15},
{13,11, 3, 7,10, 5,12, 8, 1,14, 9, 4, 6, 2,16,15},
{13,11, 3, 7,16, 9, 2,15, 4, 6,10, 8,14,12, 5, 1},
{13,11, 4, 6, 9, 7,12, 1, 8,14,15, 2, 5, 3,10,16},
{13,11, 4, 6, 9,16, 3,10, 8, 5,15, 2,14,12, 1, 7},
{13,11, 4, 6,15, 1,12, 7, 2,14, 9, 8, 5, 3,16,10},
{13,11, 4, 6,15,10, 3,16, 2, 5, 9, 8,14,12, 7, 1},
{13,11, 6, 4, 9, 5,16, 3, 2,10,15, 8, 7, 1,14,12},
{13,11, 6, 4, 9,14, 7,12, 2, 1,15, 8,16,10, 5, 3},
{13,11, 6, 4,15, 5,10, 3, 8,16, 9, 2, 1, 7,14,12},
{13,11, 6, 4,15,14, 1,12, 8, 7, 9, 2,10,16, 5, 3},
{13,11, 8, 2, 9, 7,16, 1, 4,10,15, 6, 5, 3,14,12},
{13,11, 8, 2, 9,16, 7,10, 4, 1,15, 6,14,12, 5, 3},
{13,11, 8, 2,15, 5,12, 3, 6,14, 9, 4, 1, 7,16,10},
{13,11, 8, 2,15,14, 3,12, 6, 5, 9, 4,10,16, 7, 1},
{13,11, 9, 1, 7,10,16, 2, 3, 8,15, 5, 6, 4,14,12},
{13,11, 9, 1, 7,10,16, 3, 2, 8,14, 5, 6, 4,15,12},
{13,11, 9, 1,12, 5,16, 2, 3, 8,15,10, 6, 4,14, 7},
{13,11, 9, 1,12, 5,16, 3, 2, 8,14,10, 6, 4,15, 7},
{13,11, 9, 1,14,15, 4, 7,10, 6,12, 2, 8,16, 5, 3},
{13,11, 9, 1,14,15, 4,12, 5, 6, 7, 2, 8,16,10, 3},
{13,11, 9, 1,15,14, 4, 7,10, 6,12, 3, 8,16, 5, 2},
{13,11, 9, 1,15,14, 4,12, 5, 6, 7, 3, 8,16,10, 2},
{13,12, 1, 8,10, 5,11, 4, 6,14,15, 3, 7, 2, 9,16},
{13,12, 1, 8,11, 5,10, 4, 7,15,14, 2, 6, 3, 9,16},
{13,12, 1, 8,14, 9, 3,16, 2, 6,11, 7,15,10, 5, 4},
{13,12, 1, 8,15, 9, 2,16, 3, 7,10, 6,14,11, 5, 4},
{13,12, 2, 7, 9,14, 4,11, 6, 5,16, 3,15,10, 1, 8},
{13,12, 2, 7, 9,14, 4,16, 1, 5,11, 3,15,10, 6, 8},
{13,12, 2, 7,11, 6,10, 3, 8,15,14, 1, 5, 4, 9,16},
{13,12, 2, 7,11, 6,10, 8, 3,15, 9, 1, 5, 4,14,16},
{13,12, 2, 7,14, 9, 4,11, 6, 5,16, 8,15,10, 1, 3},
{13,12, 2, 7,14, 9, 4,16, 1, 5,11, 8,15,10, 6, 3},
{13,12, 2, 7,16, 1,10, 3, 8,15,14, 6, 5, 4, 9,11},
{13,12, 2, 7,16, 1,10, 8, 3,15, 9, 6, 5, 4,14,11},
{13,12, 3, 6, 9,15, 4,10, 7, 5,16, 2,14,11, 1, 8},
{13,12, 3, 6, 9,15, 4,16, 1, 5,10, 2,14,11, 7, 8},
{13,12, 3, 6,10, 7,11, 2, 8,14,15, 1, 5, 4, 9,16},
{13,12, 3, 6,10, 7,11, 8, 2,14, 9, 1, 5, 4,15,16},
{13,12, 3, 6,15, 9, 4,10, 7, 5,16, 8,14,11, 1, 2},
{13,12, 3, 6,15, 9, 4,16, 1, 5,10, 8,14,11, 7, 2},
{13,12, 3, 6,16, 1,11, 2, 8,14,15, 7, 5, 4, 9,10},
{13,12, 3, 6,16, 1,11, 8, 2,14, 9, 7, 5, 4,15,10},
{13,12, 6, 3, 9,14, 8,11, 2, 1,16, 7,15,10, 5, 4},

{13,12, 6, 3,10, 5,16, 4, 1, 9,15, 8, 7, 2,14,11},
{13,12, 6, 3,15,14, 2,11, 8, 7,10, 1, 9,16, 5, 4},
{13,12, 6, 3,16, 5,10, 4, 7,15, 9, 2, 1, 8,14,11},
{13,12, 7, 2, 9,15, 8,10, 3, 1,16, 6,14,11, 5, 4},
{13,12, 7, 2,11, 5,16, 4, 1, 9,14, 8, 6, 3,15,10},
{13,12, 7, 2,14,15, 3,10, 8, 6,11, 1, 9,16, 5, 4},
{13,12, 7, 2,16, 5,11, 4, 6,14, 9, 3, 1, 8,15,10},
{13,12, 8, 1,10, 7,16, 2, 3, 9,15, 6, 5, 4,14,11},
{13,12, 8, 1,10, 7,16, 3, 2, 9,14, 6, 5, 4,15,11},
{13,12, 8, 1,11, 6,16, 2, 3, 9,15, 7, 5, 4,14,10},
{13,12, 8, 1,11, 6,16, 3, 2, 9,14, 7, 5, 4,15,10},
{13,12, 8, 1,14,15, 4,10, 7, 5,11, 2, 9,16, 6, 3},
{13,12, 8, 1,14,15, 4,11, 6, 5,10, 2, 9,16, 7, 3},
{13,12, 8, 1,15,14, 4,10, 7, 5,11, 3, 9,16, 6, 2},
{13,12, 8, 1,15,14, 4,11, 6, 5,10, 3, 9,16, 7, 2},
{13,14, 2, 5, 9, 8,12, 6, 3,11,15, 1, 7, 4,10,16},
{13,14, 2, 5,15,10, 4, 9, 8, 7,16, 3,11,12, 1, 6},
{13,14, 2, 5,15,10, 4,16, 1, 7, 9, 3,11,12, 8, 6},
{13,14, 2, 5,16, 1,12, 6, 3,11,15, 8, 7, 4,10, 9},
{13,14, 6, 1,10,15, 8, 9, 4, 3,16, 2,11,12, 5, 7},
{13,14, 6, 1,15,10, 8, 9, 4, 3,16, 7,11,12, 5, 2},
{13,14, 6, 1,16, 5,12, 2, 7,11,15, 4, 3, 8,10, 9},
{13,14, 6, 1,16, 5,12, 7, 2,11,10, 4, 3, 8,15, 9},
{13,15, 1, 5,11, 6,12, 7, 2,10,16, 3, 8, 4, 9,14},
{13,15, 1, 5,14, 3,12, 7, 2,10,16, 6, 8, 4, 9,11},
{13,15, 1, 5,16, 9, 4,11, 6, 8,14, 2,10,12, 3, 7},
{13,15, 1, 5,16, 9, 4,14, 3, 8,11, 2,10,12, 6, 7},
{13,15, 5, 1,14, 7,12, 3, 6,10,16, 2, 4, 8, 9,11},
{13,15, 5, 1,16, 9, 8,11, 2, 4,14, 6,10,12, 7, 3},
{13,16, 1, 4,14, 5,11, 8, 2,10,15, 3, 7, 6, 9,12},
{13,16, 1, 4,14, 9, 7,12, 2, 6,15, 3,11,10, 5, 8},
{13,16, 1, 4,15, 5,10, 8, 3,11,14, 2, 6, 7, 9,12},
{13,16, 1, 4,15, 9, 6,12, 3, 7,14, 2,10,11, 5, 8},
{13,16, 2, 3,14, 5,12, 8, 1, 9,15, 4, 7, 6,10,11},
{13,16, 2, 3,14, 9, 8,12, 1, 5,15, 4,11,10, 6, 7},
{13,16, 2, 3,15, 6,10, 7, 4,11,14, 1, 5, 8, 9,12},
{13,16, 2, 3,15,10, 6,11, 4, 7,14, 1, 9,12, 5, 8},
{13,16, 3, 2,14, 7,11, 6, 4,10,15, 1, 5, 8, 9,12},
{13,16, 3, 2,14,11, 7,10, 4, 6,15, 1, 9,12, 5, 8},
{13,16, 3, 2,15, 5,12, 8, 1, 9,14, 4, 6, 7,11,10},
{13,16, 3, 2,15, 9, 8,12, 1, 5,14, 4,10,11, 7, 6},
{13,16, 4, 1,14, 7,12, 6, 3, 9,15, 2, 5, 8,10,11},
{13,16, 4, 1,14,11, 8,10, 3, 5,15, 2, 9,12, 6, 7},
{13,16, 4, 1,15, 6,12, 7, 2, 9,14, 3, 5, 8,11,10},
{13,16, 4, 1,15,10, 8,11, 2, 5,14, 3, 9,12, 7, 6},
{14, 1, 4,15, 5,12, 2, 7,11,13,10, 8,16, 3, 6, 9},
{14, 1, 4,15, 5,12, 2,11, 7,13, 6, 8,16, 3,10, 9},
{14, 1, 4,15, 6,10, 3, 5,12,16, 9, 7,13, 2, 8,11},
{14, 1, 4,15, 6,10, 3, 9, 8,16, 5, 7,13, 2,12,11},
{14, 1, 4,15, 9, 8, 2, 7,11,13,10,12,16, 3, 6, 5},
{14, 1, 4,15, 9, 8, 2,11, 7,13, 6,12,16, 3,10, 5},
{14, 1, 4,15,10, 6, 3, 5,12,16, 9,11,13, 2, 8, 7},
{14, 1, 4,15,10, 6, 3, 9, 8,16, 5,11,13, 2,12, 7},

{14, 1, 6,13, 2,16, 3, 7,10,12, 9, 5,15, 4, 8,11},
{14, 1, 6,13, 2,16, 3, 9, 8,12, 7, 5,15, 4,10,11},
{14, 1, 6,13, 7,10, 4,11, 5,15, 2, 8,12, 3,16, 9},
{14, 1, 6,13, 9, 8, 4,11, 5,15, 2,10,12, 3,16, 7},
{14, 1, 7,12, 2,15, 5, 4,11,10,13, 8,16, 3, 6, 9},
{14, 1, 7,12, 2,15, 5,11, 4,10, 6, 8,16, 3,13, 9},
{14, 1, 7,12, 6,13, 3, 2,15,16, 9, 4,10, 5, 8,11},
{14, 1, 7,12, 6,13, 3, 9, 8,16, 2, 4,10, 5,15,11},
{14, 1, 7,12, 9, 8, 5, 4,11,10,13,15,16, 3, 6, 2},
{14, 1, 7,12, 9, 8, 5,11, 4,10, 6,15,16, 3,13, 2},
{14, 1, 7,12,13, 6, 3, 2,15,16, 9,11,10, 5, 8, 4},
{14, 1, 7,12,13, 6, 3, 9, 8,16, 2,11,10, 5,15, 4},
{14, 1, 8,11, 2,16, 5, 3,12,10,13, 7,15, 4, 6, 9},
{14, 1, 8,11, 5,16, 2, 3,15,13,10, 4,12, 7, 6, 9},
{14, 1, 8,11,10, 6, 7, 9, 4,12, 5,15,13, 2,16, 3},
{14, 1, 8,11,13, 6, 4, 9, 7,15, 2,12,10, 5,16, 3},
{14, 1, 9,10, 4,13, 7, 2,11, 8,15,12,16, 3, 6, 5},
{14, 1, 9,10, 4,13, 7,11, 2, 8, 6,12,16, 3,15, 5},
{14, 1, 9,10, 5,12, 7, 2,11, 8,15,13,16, 3, 6, 4},
{14, 1, 9,10, 5,12, 7,11, 2, 8, 6,13,16, 3,15, 4},
{14, 1, 9,10, 6,15, 3, 4,13,16, 5, 2, 8, 7,12,11},
{14, 1, 9,10, 6,15, 3, 5,12,16, 4, 2, 8, 7,13,11},
{14, 1, 9,10,15, 6, 3, 4,13,16, 5,11, 8, 7,12, 2},
{14, 1, 9,10,15, 6, 3, 5,12,16, 4,11, 8, 7,13, 2},
{14, 1,10, 9, 5,16, 4, 3,13,15, 6, 2, 8, 7,12,11},
{14, 1,10, 9, 6,12, 7,11, 2, 8, 5,13,15, 4,16, 3},
{14, 1,11, 8, 2,15, 9, 4, 7, 6,13,12,16, 3,10, 5},
{14, 1,11, 8, 2,15, 9, 7, 4, 6,10,12,16, 3,13, 5},
{14, 1,11, 8, 5,12, 9, 4, 7, 6,13,15,16, 3,10, 2},
{14, 1,11, 8, 5,12, 9, 7, 4, 6,10,15,16, 3,13, 2},
{14, 1,11, 8,10,13, 3, 2,15,16, 5, 4, 6, 9,12, 7},
{14, 1,11, 8,10,13, 3, 5,12,16, 2, 4, 6, 9,15, 7},
{14, 1,11, 8,13,10, 3, 2,15,16, 5, 7, 6, 9,12, 4},
{14, 1,11, 8,13,10, 3, 5,12,16, 2, 7, 6, 9,15, 4},
{14, 1,12, 7, 2,16, 9, 3, 8, 6,13,11,15, 4,10, 5},
{14, 1,12, 7, 6,10,11, 5, 4, 8, 9,15,13, 2,16, 3},
{14, 1,12, 7, 9,16, 2, 3,15,13, 6, 4, 8,11,10, 5},
{14, 1,12, 7,13,10, 4, 5,11,15, 2, 8, 6, 9,16, 3},
{14, 1,13, 6, 2,15,11, 4, 5, 8, 9,10,12, 3,16, 7},
{14, 1,13, 6, 7,10,11, 4, 5, 8, 9,15,12, 3,16, 2},
{14, 1,13, 6, 9,16, 3, 2,15,12, 7, 5, 8,11,10, 4},
{14, 1,13, 6, 9,16, 3, 7,10,12, 2, 5, 8,11,15, 4},
{14, 1,15, 4, 5,16, 9, 3, 8, 6,10,11,12, 7,13, 2},
{14, 1,15, 4, 6,13,11, 2, 7, 8, 9,12,10, 5,16, 3},
{14, 1,15, 4, 9,16, 5, 3,12,10, 6, 7, 8,11,13, 2},
{14, 1,15, 4,10,13, 7, 2,11,12, 5, 8, 6, 9,16, 3},
{14, 2, 3,15, 6, 9, 4, 5,11,16,10, 7,13, 1, 8,12},
{14, 2, 3,15, 6,12, 1, 8,11,13,10, 7,16, 4, 5, 9},
{14, 2, 3,15,10, 5, 4, 9, 7,16, 6,11,13, 1,12, 8},
{14, 2, 3,15,10, 8, 1,12, 7,13, 6,11,16, 4, 9, 5},
{14, 2, 5,13, 8, 9, 4, 1,15,16,12, 7,11, 3, 6,10},
{14, 2, 5,13,10, 7, 4, 1,15,16,12, 9,11, 3, 6, 8},
{14, 2, 5,13,12, 6, 3, 8, 9,11,10,15,16, 4, 7, 1},

{14, 2, 5,13,12, 6, 3,10, 7,11, 8,15,16, 4, 9, 1},
{14, 2, 6,12, 8,13, 1, 3,16,15,10, 4,11, 7, 5, 9},
{14, 2, 6,12,10, 5, 7, 4, 9,11,13,16,15, 1, 8, 3},
{14, 2, 6,12,10, 5, 7, 9, 4,11, 8,16,15, 1,13, 3},
{14, 2, 6,12,13, 8, 1, 3,16,15,10, 9,11, 7, 5, 4},
{14, 2, 7,11, 6,13, 4, 1,15,16,10, 3, 9, 5, 8,12},
{14, 2, 7,11, 6,16, 1, 4,15,13,10, 3,12, 8, 5, 9},
{14, 2, 7,11,10, 5, 8, 9, 3,12, 6,15,13, 1,16, 4},
{14, 2, 7,11,10, 8, 5,12, 3, 9, 6,15,16, 4,13, 1},
{14, 2, 8,10, 1,16, 7, 9, 4,11, 6, 5,13, 3,15,12},
{14, 2, 8,10, 6,15, 3, 1,16,13,12, 4,11, 7, 5, 9},
{14, 2, 8,10, 6,15, 3,12, 5,13, 1, 4,11, 7,16, 9},
{14, 2, 8,10,12, 5, 7, 9, 4,11, 6,16,13, 3,15, 1},
{14, 2,10, 8, 6, 9,11, 4, 5, 7,13,16,15, 1,12, 3},
{14, 2,10, 8, 6, 9,11, 5, 4, 7,12,16,15, 1,13, 3},
{14, 2,10, 8,12,13, 1, 3,16,15, 6, 4, 7,11, 9, 5},
{14, 2,10, 8,13,12, 1, 3,16,15, 6, 5, 7,11, 9, 4},
{14, 2,11, 7, 6, 9,12, 5, 3, 8,10,15,13, 1,16, 4},
{14, 2,11, 7, 6,12, 9, 8, 3, 5,10,15,16, 4,13, 1},
{14, 2,11, 7,10,13, 4, 1,15,16, 6, 3, 5, 9,12, 8},
{14, 2,11, 7,10,16, 1, 4,15,13, 6, 3, 8,12, 9, 5},
{14, 2,12, 6, 1,16,11, 5, 4, 7,10, 9,13, 3,15, 8},
{14, 2,12, 6, 8, 9,11, 5, 4, 7,10,16,13, 3,15, 1},
{14, 2,12, 6,10,15, 3, 1,16,13, 8, 4, 7,11, 9, 5},
{14, 2,12, 6,10,15, 3, 8, 9,13, 1, 4, 7,11,16, 5},
{14, 2,15, 3, 6,13,12, 1, 7, 8,10,11, 9, 5,16, 4},
{14, 2,15, 3, 6,16, 9, 4, 7, 5,10,11,12, 8,13, 1},
{14, 2,15, 3,10,13, 8, 1,11,12, 6, 7, 5, 9,16, 4},
{14, 2,15, 3,10,16, 5, 4,11, 9, 6, 7, 8,12,13, 1},
{14, 3, 2,15, 5,10, 4, 7, 9,13,12, 8,16, 1, 6,11},
{14, 3, 2,15, 8,10, 1, 7,12,16, 9, 5,13, 4, 6,11},
{14, 3, 2,15, 9, 6, 4,11, 5,13, 8,12,16, 1,10, 7},
{14, 3, 2,15,12, 6, 1,11, 8,16, 5, 9,13, 4,10, 7},
{14, 3, 5,12, 2,13, 7, 4, 9,10,15, 8,16, 1, 6,11},
{14, 3, 5,12, 8,13, 1, 4,15,16, 9, 2,10, 7, 6,11},
{14, 3, 5,12, 9, 6, 7,11, 2,10, 8,15,16, 1,13, 4},
{14, 3, 5,12,15, 6, 1,11, 8,16, 2, 9,10, 7,13, 4},
{14, 3, 8, 9, 2,16, 7, 1,12,10,15, 5,13, 4, 6,11},
{14, 3, 8, 9, 5,16, 4, 1,15,13,12, 2,10, 7, 6,11},
{14, 3, 8, 9,12, 6, 7,11, 2,10, 5,15,13, 4,16, 1},
{14, 3, 8, 9,15, 6, 4,11, 5,13, 2,12,10, 7,16, 1},
{14, 3, 9, 8, 2,13,11, 4, 5, 6,15,12,16, 1,10, 7},
{14, 3, 9, 8, 5,10,11, 7, 2, 6,12,15,16, 1,13, 4},
{14, 3, 9, 8,12,13, 1, 4,15,16, 5, 2, 6,11,10, 7},
{14, 3, 9, 8,15,10, 1, 7,12,16, 2, 5, 6,11,13, 4},
{14, 3,12, 5, 2,16,11, 1, 8, 6,15, 9,13, 4,10, 7},
{14, 3,12, 5, 8,10,11, 7, 2, 6, 9,15,13, 4,16, 1},
{14, 3,12, 5, 9,16, 4, 1,15,13, 8, 2, 6,11,10, 7},
{14, 3,12, 5,15,10, 4, 7, 9,13, 2, 8, 6,11,16, 1},
{14, 3,15, 2, 5,16,11, 1, 8, 6,12, 9,10, 7,13, 4},
{14, 3,15, 2, 8,13,11, 4, 5, 6, 9,12,10, 7,16, 1},
{14, 3,15, 2, 9,16, 7, 1,12,10, 8, 5, 6,11,13, 4},
{14, 3,15, 2,12,13, 7, 4, 9,10, 5, 8, 6,11,16, 1},

{14, 4, 1,15, 6,10, 3, 8, 9,13,12, 7,16, 2, 5,11},
{14, 4, 1,15, 6,10, 3,12, 5,13, 8, 7,16, 2, 9,11},
{14, 4, 1,15, 8, 9, 2, 7,11,16,10, 5,13, 3, 6,12},
{14, 4, 1,15, 8, 9, 2,11, 7,16, 6, 5,13, 3,10,12},
{14, 4, 1,15,10, 6, 3, 8, 9,13,12,11,16, 2, 5, 7},
{14, 4, 1,15,10, 6, 3,12, 5,13, 8,11,16, 2, 9, 7},
{14, 4, 1,15,12, 5, 2, 7,11,16,10, 9,13, 3, 6, 8},
{14, 4, 1,15,12, 5, 2,11, 7,16, 6, 9,13, 3,10, 8},
{14, 4, 5,11, 2,13, 8, 3, 9,10,16, 7,15, 1, 6,12},
{14, 4, 5,11, 8,13, 2, 3,15,16,10, 1, 9, 7, 6,12},
{14, 4, 5,11,10, 6, 7,12, 1, 9, 8,15,16, 2,13, 3},
{14, 4, 5,11,16, 6, 1,12, 7,15, 2, 9,10, 8,13, 3},
{14, 4, 6,10, 1,16, 7,11, 2, 9, 8, 5,15, 3,13,12},
{14, 4, 6,10, 8,13, 3, 1,16,15,12, 2, 9, 7, 5,11},
{14, 4, 6,10, 8,13, 3,12, 5,15, 1, 2, 9, 7,16,11},
{14, 4, 6,10,12, 5, 7,11, 2, 9, 8,16,15, 3,13, 1},
{14, 4, 7, 9, 2,15, 8, 1,11,10,16, 5,13, 3, 6,12},
{14, 4, 7, 9, 2,15, 8,11, 1,10, 6, 5,13, 3,16,12},
{14, 4, 7, 9, 6,16, 3, 2,15,13,12, 1,10, 8, 5,11},
{14, 4, 7, 9, 6,16, 3,12, 5,13, 2, 1,10, 8,15,11},
{14, 4, 7, 9,12, 5, 8, 1,11,10,16,15,13, 3, 6, 2},
{14, 4, 7, 9,12, 5, 8,11, 1,10, 6,15,13, 3,16, 2},
{14, 4, 7, 9,16, 6, 3, 2,15,13,12,11,10, 8, 5, 1},
{14, 4, 7, 9,16, 6, 3,12, 5,13, 2,11,10, 8,15, 1},
{14, 4, 9, 7, 2,13,12, 3, 5, 6,16,11,15, 1,10, 8},
{14, 4, 9, 7, 6,10,11, 8, 1, 5,12,15,16, 2,13, 3},
{14, 4, 9, 7,12,13, 2, 3,15,16, 6, 1, 5,11,10, 8},
{14, 4, 9, 7,16,10, 1, 8,11,15, 2, 5, 6,12,13, 3},
{14, 4,10, 6, 1,16,11, 7, 2, 5,12, 9,15, 3,13, 8},
{14, 4,10, 6, 8, 9,11, 7, 2, 5,12,16,15, 3,13, 1},
{14, 4,10, 6,12,13, 3, 1,16,15, 8, 2, 5,11, 9, 7},
{14, 4,10, 6,12,13, 3, 8, 9,15, 1, 2, 5,11,16, 7},
{14, 4,11, 5, 2,15,12, 1, 7, 6,16, 9,13, 3,10, 8},
{14, 4,11, 5, 2,15,12, 7, 1, 6,10, 9,13, 3,16, 8},
{14, 4,11, 5, 8, 9,12, 1, 7, 6,16,15,13, 3,10, 2},
{14, 4,11, 5, 8, 9,12, 7, 1, 6,10,15,13, 3,16, 2},
{14, 4,11, 5,10,16, 3, 2,15,13, 8, 1, 6,12, 9, 7},
{14, 4,11, 5,10,16, 3, 8, 9,13, 2, 1, 6,12,15, 7},
{14, 4,11, 5,16,10, 3, 2,15,13, 8, 7, 6,12, 9, 1},
{14, 4,11, 5,16,10, 3, 8, 9,13, 2, 7, 6,12,15, 1},
{14, 4,15, 1, 6,16,11, 2, 7, 5,12, 9,10, 8,13, 3},
{14, 4,15, 1, 8,13,12, 3, 5, 6,10,11, 9, 7,16, 2},
{14, 4,15, 1,10,16, 7, 2,11, 9, 8, 5, 6,12,13, 3},
{14, 4,15, 1,12,13, 8, 3, 9,10, 6, 7, 5,11,16, 2},
{14, 5, 2,13, 6,12, 3, 7,10,16, 9, 1,11, 4, 8,15},
{14, 5, 2,13, 6,12, 3, 9, 8,16, 7, 1,11, 4,10,15},
{14, 5, 2,13, 7,10, 4,15, 1,11, 6, 8,16, 3,12, 9},
{14, 5, 2,13, 9, 8, 4,15, 1,11, 6,10,16, 3,12, 7},
{14, 5, 3,12, 6, 9, 7, 2,11,16,13, 4,10, 1, 8,15},
{14, 5, 3,12, 6,15, 1, 8,11,10,13, 4,16, 7, 2, 9},
{14, 5, 3,12,13, 2, 7, 9, 4,16, 6,11,10, 1,15, 8},
{14, 5, 3,12,13, 8, 1,15, 4,10, 6,11,16, 7, 9, 2},
{14, 5, 4,11, 6,10, 7, 1,12,16,13, 3, 9, 2, 8,15},

{14, 5, 4,11, 6,16, 1, 7,12,10,13, 3,15, 8, 2, 9},
{14, 5, 4,11,13, 2, 8, 9, 3,15, 6,12,10, 1,16, 7},
{14, 5, 4,11,13, 8, 2,15, 3, 9, 6,12,16, 7,10, 1},
{14, 5, 6, 9, 2,16, 7, 3,10,12,13, 1,11, 4, 8,15},
{14, 5, 6, 9,13, 8, 4, 1,15,11,16,10,12, 7, 2, 3},
{14, 5, 6, 9,13, 8, 4,15, 1,11, 2,10,12, 7,16, 3},
{14, 5, 6, 9,16, 2, 7, 3,10,12,13,15,11, 4, 8, 1},
{14, 5, 7, 8, 2,13,11, 6, 3,12, 9, 4,10, 1,16,15},
{14, 5, 7, 8, 9,16, 1, 4,15,10,13, 3,12,11, 2, 6},
{14, 5, 7, 8, 9,16, 1,15, 4,10, 2, 3,12,11,13, 6},
{14, 5, 7, 8,13, 2,11, 6, 3,12, 9,15,10, 1,16, 4},
{14, 5, 9, 6, 2,15,11, 8, 1, 4,13,10,16, 3,12, 7},
{14, 5, 9, 6, 7,10,11, 8, 1, 4,13,15,16, 3,12, 2},
{14, 5, 9, 6,13,12, 3, 2,15,16, 7, 1, 4,11,10, 8},
{14, 5, 9, 6,13,12, 3, 7,10,16, 2, 1, 4,11,15, 8},
{14, 5,11, 4, 6, 9,15, 2, 3, 8,13,12,10, 1,16, 7},
{14, 5,11, 4, 6,15, 9, 8, 3, 2,13,12,16, 7,10, 1},
{14, 5,11, 4,13,10, 7, 1,12,16, 6, 3, 2, 9,15, 8},
{14, 5,11, 4,13,16, 1, 7,12,10, 6, 3, 8,15, 9, 2},
{14, 5,12, 3, 6,10,15, 1, 4, 8,13,11, 9, 2,16, 7},
{14, 5,12, 3, 6,16, 9, 7, 4, 2,13,11,15, 8,10, 1},
{14, 5,12, 3,13,10, 8, 1,11,15, 6, 4, 2, 9,16, 7},
{14, 5,12, 3,13,16, 2, 7,11, 9, 6, 4, 8,15,10, 1},
{14, 5,13, 2, 6,15,11, 1, 8, 4,16,10,12, 7, 9, 3},
{14, 5,13, 2, 6,15,11, 8, 1, 4, 9,10,12, 7,16, 3},
{14, 5,13, 2, 9,16, 7, 3,10,12, 6, 1, 4,11,15, 8},
{14, 5,13, 2,16, 9, 7, 3,10,12, 6, 8, 4,11,15, 1},
{14, 6, 1,13, 8, 9, 4, 5,11,12,16, 7,15, 3, 2,10},
{14, 6, 1,13,10, 7, 4, 5,11,12,16, 9,15, 3, 2, 8},
{14, 6, 1,13,16, 2, 3, 8, 9,15,10,11,12, 4, 7, 5},
{14, 6, 1,13,16, 2, 3,10, 7,15, 8,11,12, 4, 9, 5},
{14, 6, 2,12, 5,10, 7, 4, 9,15,13, 3,11, 1, 8,16},
{14, 6, 2,12, 5,10, 7, 9, 4,15, 8, 3,11, 1,13,16},
{14, 6, 2,12, 8,13, 1,16, 3,11, 5, 4,15, 7,10, 9},
{14, 6, 2,12,13, 8, 1,16, 3,11, 5, 9,15, 7,10, 4},
{14, 6, 4,10, 5,12, 7, 2,11,15,13, 1, 9, 3, 8,16},
{14, 6, 4,10,13, 8, 3, 5,12, 9,16,11,15, 7, 1, 2},
{14, 6, 4,10,13, 8, 3,16, 1, 9, 5,11,15, 7,12, 2},
{14, 6, 4,10,16, 1, 7, 2,11,15,13,12, 9, 3, 8, 5},
{14, 6, 5, 9, 2,16, 7,10, 3,11, 8, 1,12, 4,13,15},
{14, 6, 5, 9, 8,13, 4, 1,15,12,16, 3,11, 7, 2,10},
{14, 6, 5, 9, 8,13, 4,15, 1,12, 2, 3,11, 7,16,10},
{14, 6, 5, 9,16, 2, 7,10, 3,11, 8,15,12, 4,13, 1},
{14, 7, 1,12, 6,13, 3, 8, 9,10,15, 4,16, 5, 2,11},
{14, 7, 1,12, 6,13, 3,15, 2,10, 8, 4,16, 5, 9,11},
{14, 7, 1,12, 8, 9, 5, 4,11,16,13, 2,10, 3, 6,15},
{14, 7, 1,12, 8, 9, 5,11, 4,16, 6, 2,10, 3,13,15},
{14, 7, 1,12,13, 6, 3, 8, 9,10,15,11,16, 5, 2, 4},
{14, 7, 1,12,13, 6, 3,15, 2,10, 8,11,16, 5, 9, 4},
{14, 7, 1,12,15, 2, 5, 4,11,16,13, 9,10, 3, 6, 8},
{14, 7, 1,12,15, 2, 5,11, 4,16, 6, 9,10, 3,13, 8},
{14, 7, 2,11, 5,10, 8, 3, 9,13,16, 4,12, 1, 6,15},
{14, 7, 2,11, 8,10, 5, 3,12,16,13, 1, 9, 4, 6,15},

{14, 7, 2,11,13, 6, 4,15, 1, 9, 8,12,16, 5,10, 3},
{14, 7, 2,11,16, 6, 1,15, 4,12, 5, 9,13, 8,10, 3},
{14, 7, 4, 9, 5,12, 8, 1,11,13,16, 2,10, 3, 6,15},
{14, 7, 4, 9, 5,12, 8,11, 1,13, 6, 2,10, 3,16,15},
{14, 7, 4, 9, 6,16, 3, 5,12,10,15, 1,13, 8, 2,11},
{14, 7, 4, 9, 6,16, 3,15, 2,10, 5, 1,13, 8,12,11},
{14, 7, 4, 9,15, 2, 8, 1,11,13,16,12,10, 3, 6, 5},
{14, 7, 4, 9,15, 2, 8,11, 1,13, 6,12,10, 3,16, 5},
{14, 7, 4, 9,16, 6, 3, 5,12,10,15,11,13, 8, 2, 1},
{14, 7, 4, 9,16, 6, 3,15, 2,10, 5,11,13, 8,12, 1},
{14, 7, 5, 8, 2,13,11, 3, 6,10,16, 4,12, 1, 9,15},
{14, 7, 5, 8,13, 2,11, 3, 6,10,16,15,12, 1, 9, 4},
{14, 7, 5, 8,16, 9, 1, 4,15,12,13, 6,10,11, 2, 3},
{14, 7, 5, 8,16, 9, 1,15, 4,12, 2, 6,10,11,13, 3},
{14, 7, 8, 5, 2,16,11, 3, 6,10,13, 1, 9, 4,12,15},
{14, 7, 8, 5,13,12, 4, 1,15, 9,16, 6,10,11, 2, 3},
{14, 7, 8, 5,13,12, 4,15, 1, 9, 2, 6,10,11,16, 3},
{14, 7, 8, 5,16, 2,11, 3, 6,10,13,15, 9, 4,12, 1},
{14, 7, 9, 4, 5,10,15, 3, 2, 6,16,11,12, 1,13, 8},
{14, 7, 9, 4, 6,13,11, 8, 1, 2,15,12,16, 5,10, 3},
{14, 7, 9, 4,15,10, 5, 3,12,16, 6, 1, 2,11,13, 8},
{14, 7, 9, 4,16,13, 1, 8,11,12, 5, 2, 6,15,10, 3},
{14, 7,11, 2, 5,12,15, 1, 4, 6,16, 9,10, 3,13, 8},
{14, 7,11, 2, 5,12,15, 4, 1, 6,13, 9,10, 3,16, 8},
{14, 7,11, 2, 8, 9,15, 1, 4, 6,16,12,10, 3,13, 5},
{14, 7,11, 2, 8, 9,15, 4, 1, 6,13,12,10, 3,16, 5},
{14, 7,11, 2,13,16, 3, 5,12,10, 8, 1, 6,15, 9, 4},
{14, 7,11, 2,13,16, 3, 8, 9,10, 5, 1, 6,15,12, 4},
{14, 7,11, 2,16,13, 3, 5,12,10, 8, 4, 6,15, 9, 1},
{14, 7,11, 2,16,13, 3, 8, 9,10, 5, 4, 6,15,12, 1},
{14, 7,12, 1, 6,16,11, 5, 4, 2,15, 9,13, 8,10, 3},
{14, 7,12, 1, 8,10,15, 3, 2, 6,13,11, 9, 4,16, 5},
{14, 7,12, 1,13,16, 4, 5,11, 9, 8, 2, 6,15,10, 3},
{14, 7,12, 1,15,10, 8, 3, 9,13, 6, 4, 2,11,16, 5},
{14, 8, 1,11, 6,10, 7, 4, 9,13,16, 3,12, 2, 5,15},
{14, 8, 1,11, 6,13, 4, 7, 9,10,16, 3,15, 5, 2,12},
{14, 8, 1,11,16, 2, 5,12, 3,15, 6, 9,10, 4,13, 7},
{14, 8, 1,11,16, 5, 2,15, 3,12, 6, 9,13, 7,10, 4},
{14, 8, 2,10, 5,12, 7, 4, 9,13,15, 1,11, 3, 6,16},
{14, 8, 2,10,15, 6, 3, 5,12,11,16, 9,13, 7, 1, 4},
{14, 8, 2,10,15, 6, 3,16, 1,11, 5, 9,13, 7,12, 4},
{14, 8, 2,10,16, 1, 7, 4, 9,13,15,12,11, 3, 6, 5},
{14, 8, 3, 9, 6,12, 7, 2,11,13,16, 1,10, 4, 5,15},
{14, 8, 3, 9, 6,15, 4, 5,11,10,16, 1,13, 7, 2,12},
{14, 8, 3, 9,16, 2, 7,12, 1,13, 6,11,10, 4,15, 5},
{14, 8, 3, 9,16, 5, 4,15, 1,10, 6,11,13, 7,12, 2},
{14, 8, 7, 5, 2,16,11, 6, 3, 9,12, 1,10, 4,13,15},
{14, 8, 7, 5,12,13, 4, 1,15,10,16, 3, 9,11, 2, 6},
{14, 8, 7, 5,12,13, 4,15, 1,10, 2, 3, 9,11,16, 6},
{14, 8, 7, 5,16, 2,11, 6, 3, 9,12,15,10, 4,13, 1},
{14, 8, 9, 3, 6,10,15, 4, 1, 5,16,11,12, 2,13, 7},
{14, 8, 9, 3, 6,13,12, 7, 1, 2,16,11,15, 5,10, 4},
{14, 8, 9, 3,16,10, 5, 4,11,15, 6, 1, 2,12,13, 7},

{14, 8, 9, 3,16,13, 2, 7,11,12, 6, 1, 5,15,10, 4},
{14, 8,11, 1, 6,12,15, 2, 3, 5,16, 9,10, 4,13, 7},
{14, 8,11, 1, 6,15,12, 5, 3, 2,16, 9,13, 7,10, 4},
{14, 8,11, 1,16,10, 7, 4, 9,13, 6, 3, 2,12,15, 5},
{14, 8,11, 1,16,13, 4, 7, 9,10, 6, 3, 5,15,12, 2},
{14, 9, 1,10, 6,15, 3,12, 5, 8,13, 2,16, 7, 4,11},
{14, 9, 1,10, 6,15, 3,13, 4, 8,12, 2,16, 7, 5,11},
{14, 9, 1,10,12, 5, 7, 2,11,16,15, 4, 8, 3, 6,13},
{14, 9, 1,10,12, 5, 7,11, 2,16, 6, 4, 8, 3,15,13},
{14, 9, 1,10,13, 4, 7, 2,11,16,15, 5, 8, 3, 6,12},
{14, 9, 1,10,13, 4, 7,11, 2,16, 6, 5, 8, 3,15,12},
{14, 9, 1,10,15, 6, 3,12, 5, 8,13,11,16, 7, 4, 2},
{14, 9, 1,10,15, 6, 3,13, 4, 8,12,11,16, 7, 5, 2},
{14, 9, 3, 8,10, 5,11, 2, 7,16,13, 4, 6, 1,12,15},
{14, 9, 3, 8,10,15, 1,12, 7, 6,13, 4,16,11, 2, 5},
{14, 9, 3, 8,13, 2,11, 5, 4,16,10, 7, 6, 1,15,12},
{14, 9, 3, 8,13,12, 1,15, 4, 6,10, 7,16,11, 5, 2},
{14, 9, 4, 7,10, 6,11, 1, 8,16,13, 3, 5, 2,12,15},
{14, 9, 4, 7,10,16, 1,11, 8, 6,13, 3,15,12, 2, 5},
{14, 9, 4, 7,13, 2,12, 5, 3,15,10, 8, 6, 1,16,11},
{14, 9, 4, 7,13,12, 2,15, 3, 5,10, 8,16,11, 6, 1},
{14, 9, 5, 6,10, 7,11, 1, 8,16,12, 2, 4, 3,13,15},
{14, 9, 5, 6,12,13, 3,10, 7, 4,15, 8,16,11, 2, 1},
{14, 9, 5, 6,12,13, 3,15, 2, 4,10, 8,16,11, 7, 1},
{14, 9, 5, 6,15, 2,11, 1, 8,16,12, 7, 4, 3,13,10},
{14, 9, 7, 4,10, 5,15, 2, 3,12,13, 8, 6, 1,16,11},
{14, 9, 7, 4,10,15, 5,12, 3, 2,13, 8,16,11, 6, 1},
{14, 9, 7, 4,13, 6,11, 1, 8,16,10, 3, 2, 5,15,12},
{14, 9, 7, 4,13,16, 1,11, 8, 6,10, 3,12,15, 5, 2},
{14, 9, 8, 3,10, 6,15, 1, 4,12,13, 7, 5, 2,16,11},
{14, 9, 8, 3,10,16, 5,11, 4, 2,13, 7,15,12, 6, 1},
{14, 9, 8, 3,13, 6,12, 1, 7,15,10, 4, 2, 5,16,11},
{14, 9, 8, 3,13,16, 2,11, 7, 5,10, 4,12,15, 6, 1},
{14, 9,10, 1, 6,12,15, 3, 2, 8,13, 5, 7, 4,16,11},
{14, 9,10, 1,12, 6,15, 3, 2, 8,13,11, 7, 4,16, 5},
{14, 9,10, 1,13,16, 4, 5,11, 7,12, 2, 8,15, 6, 3},
{14, 9,10, 1,13,16, 4,11, 5, 7, 6, 2, 8,15,12, 3},
{14,10, 1, 9,12, 6, 7, 2,11,15,16, 3, 8, 4, 5,13},
{14,10, 1, 9,16, 5, 4,13, 3, 8,12,11,15, 7, 6, 2},
{14,10, 2, 8, 9, 6,11, 4, 5,15,13, 3, 7, 1,12,16},
{14,10, 2, 8, 9, 6,11, 5, 4,15,12, 3, 7, 1,13,16},
{14,10, 2, 8,12,13, 1,16, 3, 7, 9, 4,15,11, 6, 5},
{14,10, 2, 8,13,12, 1,16, 3, 7, 9, 5,15,11, 6, 4},
{14,10, 4, 6, 9, 8,11, 2, 7,15,13, 1, 5, 3,12,16},
{14,10, 4, 6,13,12, 3, 9, 8, 5,16, 7,15,11, 1, 2},
{14,10, 4, 6,13,12, 3,16, 1, 5, 9, 7,15,11, 8, 2},
{14,10, 4, 6,16, 1,11, 2, 7,15,13, 8, 5, 3,12, 9},
{14,10, 9, 1, 6,12,15, 2, 3, 7,16, 5, 8, 4,13,11},
{14,10, 9, 1,12, 6,15, 2, 3, 7,16,11, 8, 4,13, 5},
{14,10, 9, 1,16,13, 4, 5,11, 8,12, 3, 7,15, 6, 2},
{14,10, 9, 1,16,13, 4,11, 5, 8, 6, 3, 7,15,12, 2},
{14,11, 1, 8,10,13, 3,12, 5, 6,15, 4,16, 9, 2, 7},
{14,11, 1, 8,10,13, 3,15, 2, 6,12, 4,16, 9, 5, 7},

{14,11, 1, 8,12, 5, 9, 4, 7,16,13, 2, 6, 3,10,15},
{14,11, 1, 8,12, 5, 9, 7, 4,16,10, 2, 6, 3,13,15},
{14,11, 1, 8,13,10, 3,12, 5, 6,15, 7,16, 9, 2, 4},
{14,11, 1, 8,13,10, 3,15, 2, 6,12, 7,16, 9, 5, 4},
{14,11, 1, 8,15, 2, 9, 4, 7,16,13, 5, 6, 3,10,12},
{14,11, 1, 8,15, 2, 9, 7, 4,16,10, 5, 6, 3,13,12},
{14,11, 2, 7, 9, 6,12, 3, 5,13,16, 4, 8, 1,10,15},
{14,11, 2, 7,12, 6, 9, 3, 8,16,13, 1, 5, 4,10,15},
{14,11, 2, 7,13,10, 4,15, 1, 5,12, 8,16, 9, 6, 3},
{14,11, 2, 7,16,10, 1,15, 4, 8, 9, 5,13,12, 6, 3},
{14,11, 4, 5, 9, 8,12, 1, 7,13,16, 2, 6, 3,10,15},
{14,11, 4, 5, 9, 8,12, 7, 1,13,10, 2, 6, 3,16,15},
{14,11, 4, 5,10,16, 3, 9, 8, 6,15, 1,13,12, 2, 7},
{14,11, 4, 5,10,16, 3,15, 2, 6, 9, 1,13,12, 8, 7},
{14,11, 4, 5,15, 2,12, 1, 7,13,16, 8, 6, 3,10, 9},
{14,11, 4, 5,15, 2,12, 7, 1,13,10, 8, 6, 3,16, 9},
{14,11, 4, 5,16,10, 3, 9, 8, 6,15, 7,13,12, 2, 1},
{14,11, 4, 5,16,10, 3,15, 2, 6, 9, 7,13,12, 8, 1},
{14,11, 5, 4, 9, 6,15, 3, 2,10,16, 7, 8, 1,13,12},
{14,11, 5, 4,10,13, 7,12, 1, 2,15, 8,16, 9, 6, 3},
{14,11, 5, 4,15, 6, 9, 3, 8,16,10, 1, 2, 7,13,12},
{14,11, 5, 4,16,13, 1,12, 7, 8, 9, 2,10,15, 6, 3},
{14,11, 7, 2, 9, 8,15, 1, 4,10,16, 5, 6, 3,13,12},
{14,11, 7, 2, 9, 8,15, 4, 1,10,13, 5, 6, 3,16,12},
{14,11, 7, 2,12, 5,15, 1, 4,10,16, 8, 6, 3,13, 9},
{14,11, 7, 2,12, 5,15, 4, 1,10,13, 8, 6, 3,16, 9},
{14,11, 7, 2,13,16, 3, 9, 8, 6,12, 1,10,15, 5, 4},
{14,11, 7, 2,13,16, 3,12, 5, 6, 9, 1,10,15, 8, 4},
{14,11, 7, 2,16,13, 3, 9, 8, 6,12, 4,10,15, 5, 1},
{14,11, 7, 2,16,13, 3,12, 5, 6, 9, 4,10,15, 8, 1},
{14,11, 8, 1,10,16, 7, 9, 4, 2,15, 5,13,12, 6, 3},
{14,11, 8, 1,12, 6,15, 3, 2,10,13, 7, 5, 4,16, 9},
{14,11, 8, 1,13,16, 4, 9, 7, 5,12, 2,10,15, 6, 3},
{14,11, 8, 1,15, 6,12, 3, 5,13,10, 4, 2, 7,16, 9},
{14,12, 1, 7,10, 6,11, 4, 5,13,16, 3, 8, 2, 9,15},
{14,12, 1, 7,10,13, 4,11, 5, 6,16, 3,15, 9, 2, 8},
{14,12, 1, 7,16, 2, 9, 8, 3,15,10, 5, 6, 4,13,11},
{14,12, 1, 7,16, 9, 2,15, 3, 8,10, 5,13,11, 6, 4},
{14,12, 2, 6, 9, 8,11, 4, 5,13,15, 1, 7, 3,10,16},
{14,12, 2, 6,15,10, 3, 9, 8, 7,16, 5,13,11, 1, 4},
{14,12, 2, 6,15,10, 3,16, 1, 7, 9, 5,13,11, 8, 4},
{14,12, 2, 6,16, 1,11, 4, 5,13,15, 8, 7, 3,10, 9},
{14,12, 3, 5,10, 8,11, 2, 7,13,16, 1, 6, 4, 9,15},
{14,12, 3, 5,10,15, 4, 9, 7, 6,16, 1,13,11, 2, 8},
{14,12, 3, 5,16, 2,11, 8, 1,13,10, 7, 6, 4,15, 9},
{14,12, 3, 5,16, 9, 4,15, 1, 6,10, 7,13,11, 8, 2},
{14,12, 5, 3,10, 6,15, 4, 1, 9,16, 7, 8, 2,13,11},
{14,12, 5, 3,10,13, 8,11, 1, 2,16, 7,15, 9, 6, 4},
{14,12, 5, 3,16, 6, 9, 4, 7,15,10, 1, 2, 8,13,11},
{14,12, 5, 3,16,13, 2,11, 7, 8,10, 1, 9,15, 6, 4},
{14,12, 7, 1,10, 8,15, 2, 3, 9,16, 5, 6, 4,13,11},
{14,12, 7, 1,10,15, 8, 9, 3, 2,16, 5,13,11, 6, 4},
{14,12, 7, 1,16, 6,11, 4, 5,13,10, 3, 2, 8,15, 9},

{14,12, 7, 1,16,13, 4,11, 5, 6,10, 3, 9,15, 8, 2},
{14,13, 1, 6,10, 7,11, 5, 4,12,16, 2, 8, 3, 9,15},
{14,13, 1, 6,15, 2,11, 5, 4,12,16, 7, 8, 3, 9,10},
{14,13, 1, 6,16, 9, 3,10, 7, 8,15, 4,12,11, 2, 5},
{14,13, 1, 6,16, 9, 3,15, 2, 8,10, 4,12,11, 7, 5},
{14,13, 5, 2, 9,16, 7,10, 3, 4,15, 1,12,11, 6, 8},
{14,13, 5, 2,15, 6,11, 1, 8,12,16, 3, 4, 7, 9,10},
{14,13, 5, 2,15, 6,11, 8, 1,12, 9, 3, 4, 7,16,10},
{14,13, 5, 2,16, 9, 7,10, 3, 4,15, 8,12,11, 6, 1},
{14,15, 1, 4,13, 6,11, 7, 2,10,16, 3, 8, 5, 9,12},
{14,15, 1, 4,13,10, 7,11, 2, 6,16, 3,12, 9, 5, 8},
{14,15, 1, 4,16, 5, 9, 8, 3,12,13, 2, 6, 7,10,11},
{14,15, 1, 4,16, 9, 5,12, 3, 8,13, 2,10,11, 6, 7},
{14,15, 2, 3,13, 6,12, 7, 1, 9,16, 4, 8, 5,10,11},
{14,15, 2, 3,13,10, 8,11, 1, 5,16, 4,12, 9, 6, 7},
{14,15, 2, 3,16, 6, 9, 7, 4,12,13, 1, 5, 8,10,11},
{14,15, 2, 3,16,10, 5,11, 4, 8,13, 1, 9,12, 6, 7},
{14,15, 3, 2,13, 8,11, 5, 4,10,16, 1, 6, 7, 9,12},
{14,15, 3, 2,13,12, 7, 9, 4, 6,16, 1,10,11, 5, 8},
{14,15, 3, 2,16, 5,11, 8, 1,10,13, 4, 6, 7,12, 9},
{14,15, 3, 2,16, 9, 7,12, 1, 6,13, 4,10,11, 8, 5},
{14,15, 4, 1,13, 8,12, 5, 3, 9,16, 2, 6, 7,10,11},
{14,15, 4, 1,13,12, 8, 9, 3, 5,16, 2,10,11, 6, 7},
{14,15, 4, 1,16, 6,11, 7, 2,10,13, 3, 5, 8,12, 9},
{14,15, 4, 1,16,10, 7,11, 2, 6,13, 3, 9,12, 8, 5},
{15, 1, 4,14, 5,12, 3, 6,10,13,11, 8,16, 2, 7, 9},
{15, 1, 4,14, 5,12, 3,10, 6,13, 7, 8,16, 2,11, 9},
{15, 1, 4,14, 7,11, 2, 5,12,16, 9, 6,13, 3, 8,10},
{15, 1, 4,14, 7,11, 2, 9, 8,16, 5, 6,13, 3,12,10},
{15, 1, 4,14, 9, 8, 3, 6,10,13,11,12,16, 2, 7, 5},
{15, 1, 4,14, 9, 8, 3,10, 6,13, 7,12,16, 2,11, 5},
{15, 1, 4,14,11, 7, 2, 5,12,16, 9,10,13, 3, 8, 6},
{15, 1, 4,14,11, 7, 2, 9, 8,16, 5,10,13, 3,12, 6},
{15, 1, 5,13, 3,14, 4, 6, 9,12,11, 7,16, 2, 8,10},
{15, 1, 5,13, 3,14, 4, 9, 6,12, 8, 7,16, 2,11,10},
{15, 1, 5,13, 8,11, 2, 3,14,16,10, 6,12, 4, 7, 9},
{15, 1, 5,13, 8,11, 2,10, 7,16, 3, 6,12, 4,14, 9},
{15, 1, 5,13,10, 7, 4, 6, 9,12,11,14,16, 2, 8, 3},
{15, 1, 5,13,10, 7, 4, 9, 6,12, 8,14,16, 2,11, 3},
{15, 1, 5,13,11, 8, 2, 3,14,16,10, 9,12, 4, 7, 6},
{15, 1, 5,13,11, 8, 2,10, 7,16, 3, 9,12, 4,14, 6},
{15, 1, 6,12, 3,14, 5, 4,10,11,13, 8,16, 2, 7, 9},
{15, 1, 6,12, 3,14, 5,10, 4,11, 7, 8,16, 2,13, 9},
{15, 1, 6,12, 7,13, 2, 3,14,16, 9, 4,11, 5, 8,10},
{15, 1, 6,12, 7,13, 2, 9, 8,16, 3, 4,11, 5,14,10},
{15, 1, 6,12, 9, 8, 5, 4,10,11,13,14,16, 2, 7, 3},
{15, 1, 6,12, 9, 8, 5,10, 4,11, 7,14,16, 2,13, 3},
{15, 1, 6,12,13, 7, 2, 3,14,16, 9,10,11, 5, 8, 4},
{15, 1, 6,12,13, 7, 2, 9, 8,16, 3,10,11, 5,14, 4},
{15, 1, 7,11, 4,13, 6,10, 3,12, 5, 8,14, 2,16, 9},
{15, 1, 7,11, 5,16, 2, 4,13,14, 9, 3,12, 6, 8,10},
{15, 1, 7,11, 5,16, 2, 9, 8,14, 4, 3,12, 6,13,10},
{15, 1, 7,11, 9, 8, 6,10, 3,12, 5,13,14, 2,16, 4},

{15, 1, 8,10, 3,16, 5, 2,12,11,13, 6,14, 4, 7, 9},
{15, 1, 8,10, 5,16, 3, 2,14,13,11, 4,12, 6, 7, 9},
{15, 1, 8,10,11, 7, 6, 9, 4,12, 5,14,13, 3,16, 2},
{15, 1, 8,10,13, 7, 4, 9, 6,14, 3,12,11, 5,16, 2},
{15, 1,10, 8, 3,14, 9, 4, 6, 7,13,12,16, 2,11, 5},
{15, 1,10, 8, 3,14, 9, 6, 4, 7,11,12,16, 2,13, 5},
{15, 1,10, 8, 5,12, 9, 4, 6, 7,13,14,16, 2,11, 3},
{15, 1,10, 8, 5,12, 9, 6, 4, 7,11,14,16, 2,13, 3},
{15, 1,10, 8,11,13, 2, 3,14,16, 5, 4, 7, 9,12, 6},
{15, 1,10, 8,11,13, 2, 5,12,16, 3, 4, 7, 9,14, 6},
{15, 1,10, 8,13,11, 2, 3,14,16, 5, 6, 7, 9,12, 4},
{15, 1,10, 8,13,11, 2, 5,12,16, 3, 6, 7, 9,14, 4},
{15, 1,11, 7, 4,13,10, 6, 3, 8, 9,12,14, 2,16, 5},
{15, 1,11, 7, 5,12,10, 6, 3, 8, 9,13,14, 2,16, 4},
{15, 1,11, 7, 9,16, 2, 4,13,14, 5, 3, 8,10,12, 6},
{15, 1,11, 7, 9,16, 2, 5,12,14, 4, 3, 8,10,13, 6},
{15, 1,12, 6, 3,16, 9, 2, 8, 7,13,10,14, 4,11, 5},
{15, 1,12, 6, 7,11,10, 5, 4, 8, 9,14,13, 3,16, 2},
{15, 1,12, 6, 9,16, 3, 2,14,13, 7, 4, 8,10,11, 5},
{15, 1,12, 6,13,11, 4, 5,10,14, 3, 8, 7, 9,16, 2},
{15, 1,13, 5, 3,16,10, 2, 7, 8,11, 9,12, 4,14, 6},
{15, 1,13, 5,11,14, 4, 6, 9,12, 3, 7, 8,10,16, 2},
{15, 1,14, 4, 5,16, 9, 2, 8, 7,11,10,12, 6,13, 3},
{15, 1,14, 4, 7,13,10, 3, 6, 8, 9,12,11, 5,16, 2},
{15, 1,14, 4, 9,16, 5, 2,12,11, 7, 6, 8,10,13, 3},
{15, 1,14, 4,11,13, 6, 3,10,12, 5, 8, 7, 9,16, 2},
{15, 2, 3,14, 5,11, 4, 6, 9,13,12, 8,16, 1, 7,10},
{15, 2, 3,14, 8,11, 1, 6,12,16, 9, 5,13, 4, 7,10},
{15, 2, 3,14, 9, 7, 4,10, 5,13, 8,12,16, 1,11, 6},
{15, 2, 3,14,12, 7, 1,10, 8,16, 5, 9,13, 4,11, 6},
{15, 2, 5,12, 3,13, 6, 4, 9,11,14, 8,16, 1, 7,10},
{15, 2, 5,12, 8,13, 1, 4,14,16, 9, 3,11, 6, 7,10},
{15, 2, 5,12, 9, 7, 6,10, 3,11, 8,14,16, 1,13, 4},
{15, 2, 5,12,14, 7, 1,10, 8,16, 3, 9,11, 6,13, 4},
{15, 2, 8, 9, 3,16, 6, 1,12,11,14, 5,13, 4, 7,10},
{15, 2, 8, 9, 5,16, 4, 1,14,13,12, 3,11, 6, 7,10},
{15, 2, 8, 9,12, 7, 6,10, 3,11, 5,14,13, 4,16, 1},
{15, 2, 8, 9,14, 7, 4,10, 5,13, 3,12,11, 6,16, 1},
{15, 2, 9, 8, 3,13,10, 4, 5, 7,14,12,16, 1,11, 6},
{15, 2, 9, 8, 5,11,10, 6, 3, 7,12,14,16, 1,13, 4},
{15, 2, 9, 8,12,13, 1, 4,14,16, 5, 3, 7,10,11, 6},
{15, 2, 9, 8,14,11, 1, 6,12,16, 3, 5, 7,10,13, 4},
{15, 2,12, 5, 3,16,10, 1, 8, 7,14, 9,13, 4,11, 6},
{15, 2,12, 5, 8,11,10, 6, 3, 7, 9,14,13, 4,16, 1},
{15, 2,12, 5, 9,16, 4, 1,14,13, 8, 3, 7,10,11, 6},
{15, 2,12, 5,14,11, 4, 6, 9,13, 3, 8, 7,10,16, 1},
{15, 2,14, 3, 5,16,10, 1, 8, 7,12, 9,11, 6,13, 4},
{15, 2,14, 3, 8,13,10, 4, 5, 7, 9,12,11, 6,16, 1},
{15, 2,14, 3, 9,16, 6, 1,12,11, 8, 5, 7,10,13, 4},
{15, 2,14, 3,12,13, 6, 4, 9,11, 5, 8, 7,10,16, 1},
{15, 3, 2,14, 7, 9, 4, 5,10,16,11, 6,13, 1, 8,12},
{15, 3, 2,14, 7,12, 1, 8,10,13,11, 6,16, 4, 5, 9},
{15, 3, 2,14,11, 5, 4, 9, 6,16, 7,10,13, 1,12, 8},

{15, 3, 2,14,11, 8, 1,12, 6,13, 7,10,16, 4, 9, 5},
{15, 3, 4,12, 5,16, 1, 8,10,13, 9, 2,14, 6, 7,11},
{15, 3, 4,12, 5,16, 1,10, 8,13, 7, 2,14, 6, 9,11},
{15, 3, 4,12, 7, 9, 6,11, 2,14, 5, 8,13, 1,16,10},
{15, 3, 4,12, 9, 7, 6,11, 2,14, 5,10,13, 1,16, 8},
{15, 3, 5,11, 4,13, 6,12, 1,10, 7, 8,16, 2,14, 9},
{15, 3, 5,11, 7,14, 2, 4,13,16, 9, 1,10, 6, 8,12},
{15, 3, 5,11, 7,14, 2, 9, 8,16, 4, 1,10, 6,13,12},
{15, 3, 5,11, 9, 8, 6,12, 1,10, 7,13,16, 2,14, 4},
{15, 3, 6,10, 7,13, 4, 1,14,16,11, 2, 9, 5, 8,12},
{15, 3, 6,10, 7,16, 1, 4,14,13,11, 2,12, 8, 5, 9},
{15, 3, 6,10,11, 5, 8, 9, 2,12, 7,14,13, 1,16, 4},
{15, 3, 6,10,11, 8, 5,12, 2, 9, 7,14,16, 4,13, 1},
{15, 3, 7, 9, 5,16, 4, 2,13,14,11, 1,10, 6, 8,12},
{15, 3, 7, 9,11, 8, 6, 1,12,10,16,13,14, 4, 5, 2},
{15, 3, 7, 9,11, 8, 6,12, 1,10, 5,13,14, 4,16, 2},
{15, 3, 7, 9,16, 5, 4, 2,13,14,11,12,10, 6, 8, 1},
{15, 3, 9, 7, 4,13,10, 8, 1, 6,11,12,16, 2,14, 5},
{15, 3, 9, 7, 5,12,10, 8, 1, 6,11,13,16, 2,14, 4},
{15, 3, 9, 7,11,14, 2, 4,13,16, 5, 1, 6,10,12, 8},
{15, 3, 9, 7,11,14, 2, 5,12,16, 4, 1, 6,10,13, 8},
{15, 3,10, 6, 7, 9,12, 5, 2, 8,11,14,13, 1,16, 4},
{15, 3,10, 6, 7,12, 9, 8, 2, 5,11,14,16, 4,13, 1},
{15, 3,10, 6,11,13, 4, 1,14,16, 7, 2, 5, 9,12, 8},
{15, 3,10, 6,11,16, 1, 4,14,13, 7, 2, 8,12, 9, 5},
{15, 3,11, 5, 7,12,10, 1, 8, 6,16,13,14, 4, 9, 2},
{15, 3,11, 5, 7,12,10, 8, 1, 6, 9,13,14, 4,16, 2},
{15, 3,11, 5, 9,16, 4, 2,13,14, 7, 1, 6,10,12, 8},
{15, 3,11, 5,16, 9, 4, 2,13,14, 7, 8, 6,10,12, 1},
{15, 3,14, 2, 7,13,12, 1, 6, 8,11,10, 9, 5,16, 4},
{15, 3,14, 2, 7,16, 9, 4, 6, 5,11,10,12, 8,13, 1},
{15, 3,14, 2,11,13, 8, 1,10,12, 7, 6, 5, 9,16, 4},
{15, 3,14, 2,11,16, 5, 4,10, 9, 7, 6, 8,12,13, 1},
{15, 4, 1,14, 7,11, 2, 8, 9,13,12, 6,16, 3, 5,10},
{15, 4, 1,14, 7,11, 2,12, 5,13, 8, 6,16, 3, 9,10},
{15, 4, 1,14, 8, 9, 3, 6,10,16,11, 5,13, 2, 7,12},
{15, 4, 1,14, 8, 9, 3,10, 6,16, 7, 5,13, 2,11,12},
{15, 4, 1,14,11, 7, 2, 8, 9,13,12,10,16, 3, 5, 6},
{15, 4, 1,14,11, 7, 2,12, 5,13, 8,10,16, 3, 9, 6},
{15, 4, 1,14,12, 5, 3, 6,10,16,11, 9,13, 2, 7, 8},
{15, 4, 1,14,12, 5, 3,10, 6,16, 7, 9,13, 2,11, 8},
{15, 4, 3,12, 7, 9, 6, 2,11,13,16, 8,14, 1, 5,10},
{15, 4, 3,12, 9, 7, 6, 2,11,13,16,10,14, 1, 5, 8},
{15, 4, 3,12,16, 5, 1, 8,10,14, 9,11,13, 6, 7, 2},
{15, 4, 3,12,16, 5, 1,10, 8,14, 7,11,13, 6, 9, 2},
{15, 4, 5,10, 3,13, 8, 2, 9,11,16, 6,14, 1, 7,12},
{15, 4, 5,10, 8,13, 3, 2,14,16,11, 1, 9, 6, 7,12},
{15, 4, 5,10,11, 7, 6,12, 1, 9, 8,14,16, 3,13, 2},
{15, 4, 5,10,16, 7, 1,12, 6,14, 3, 9,11, 8,13, 2},
{15, 4, 6, 9, 3,14, 8, 1,10,11,16, 5,13, 2, 7,12},
{15, 4, 6, 9, 3,14, 8,10, 1,11, 7, 5,13, 2,16,12},
{15, 4, 6, 9, 7,16, 2, 3,14,13,12, 1,11, 8, 5,10},
{15, 4, 6, 9, 7,16, 2,12, 5,13, 3, 1,11, 8,14,10},

{15, 4, 6, 9,12, 5, 8, 1,10,11,16,14,13, 2, 7, 3},
{15, 4, 6, 9,12, 5, 8,10, 1,11, 7,14,13, 2,16, 3},
{15, 4, 6, 9,16, 7, 2, 3,14,13,12,10,11, 8, 5, 1},
{15, 4, 6, 9,16, 7, 2,12, 5,13, 3,10,11, 8,14, 1},
{15, 4, 7, 8,11, 5,10, 6, 3, 9,12,16,14, 1,13, 2},
{15, 4, 7, 8,12,13, 1, 2,16,14,11, 3, 9,10, 5, 6},
{15, 4, 8, 7, 1,16,10, 3, 6, 9,14, 5,13, 2,11,12},
{15, 4, 8, 7, 1,16,10, 6, 3, 9,11, 5,13, 2,14,12},
{15, 4, 8, 7,11,14, 2, 1,16,13,12, 3, 9,10, 5, 6},
{15, 4, 8, 7,11,14, 2,12, 5,13, 1, 3, 9,10,16, 6},
{15, 4, 8, 7,12, 5,10, 3, 6, 9,14,16,13, 2,11, 1},
{15, 4, 8, 7,12, 5,10, 6, 3, 9,11,16,13, 2,14, 1},
{15, 4, 8, 7,14,11, 2, 1,16,13,12, 6, 9,10, 5, 3},
{15, 4, 8, 7,14,11, 2,12, 5,13, 1, 6, 9,10,16, 3},
{15, 4, 9, 6, 3,13,12, 2, 5, 7,16,10,14, 1,11, 8},
{15, 4, 9, 6, 7,11,10, 8, 1, 5,12,14,16, 3,13, 2},
{15, 4, 9, 6,12,13, 3, 2,14,16, 7, 1, 5,10,11, 8},
{15, 4, 9, 6,16,11, 1, 8,10,14, 3, 5, 7,12,13, 2},
{15, 4,10, 5, 3,14,12, 1, 6, 7,16, 9,13, 2,11, 8},
{15, 4,10, 5, 3,14,12, 6, 1, 7,11, 9,13, 2,16, 8},
{15, 4,10, 5, 8, 9,12, 1, 6, 7,16,14,13, 2,11, 3},
{15, 4,10, 5, 8, 9,12, 6, 1, 7,11,14,13, 2,16, 3},
{15, 4,10, 5,11,16, 2, 3,14,13, 8, 1, 7,12, 9, 6},
{15, 4,10, 5,11,16, 2, 8, 9,13, 3, 1, 7,12,14, 6},
{15, 4,10, 5,16,11, 2, 3,14,13, 8, 6, 7,12, 9, 1},
{15, 4,10, 5,16,11, 2, 8, 9,13, 3, 6, 7,12,14, 1},
{15, 4,12, 3, 7,14,10, 1, 8, 5,16,11,13, 6, 9, 2},
{15, 4,12, 3, 7,14,10, 8, 1, 5, 9,11,13, 6,16, 2},
{15, 4,12, 3, 9,16, 6, 2,11,13, 7, 1, 5,10,14, 8},
{15, 4,12, 3,16, 9, 6, 2,11,13, 7, 8, 5,10,14, 1},
{15, 4,14, 1, 7,16,10, 3, 6, 5,12, 9,11, 8,13, 2},
{15, 4,14, 1, 8,13,12, 2, 5, 7,11,10, 9, 6,16, 3},
{15, 4,14, 1,11,16, 6, 3,10, 9, 8, 5, 7,12,13, 2},
{15, 4,14, 1,12,13, 8, 2, 9,11, 7, 6, 5,10,16, 3},
{15, 5, 1,13, 7,10, 4, 6, 9,16,11, 3,12, 2, 8,14},
{15, 5, 1,13, 7,10, 4, 9, 6,16, 8, 3,12, 2,11,14},
{15, 5, 1,13, 8,11, 2, 7,10,12,14, 6,16, 4, 3, 9},
{15, 5, 1,13, 8,11, 2,14, 3,12, 7, 6,16, 4,10, 9},
{15, 5, 1,13,11, 8, 2, 7,10,12,14, 9,16, 4, 3, 6},
{15, 5, 1,13,11, 8, 2,14, 3,12, 7, 9,16, 4,10, 6},
{15, 5, 1,13,14, 3, 4, 6, 9,16,11,10,12, 2, 8, 7},
{15, 5, 1,13,14, 3, 4, 9, 6,16, 8,10,12, 2,11, 7},
{15, 5, 2,12, 7, 9, 6, 3,10,16,13, 4,11, 1, 8,14},
{15, 5, 2,12, 7,14, 1, 8,10,11,13, 4,16, 6, 3, 9},
{15, 5, 2,12,13, 3, 6, 9, 4,16, 7,10,11, 1,14, 8},
{15, 5, 2,12,13, 8, 1,14, 4,11, 7,10,16, 6, 9, 3},
{15, 5, 3,11, 8, 9, 6, 1,12,16,14, 4,10, 2, 7,13},
{15, 5, 3,11,13, 4, 6, 1,12,16,14, 9,10, 2, 7, 8},
{15, 5, 3,11,14, 7, 2, 8, 9,10,13,12,16, 6, 4, 1},
{15, 5, 3,11,14, 7, 2,13, 4,10, 8,12,16, 6, 9, 1},
{15, 5, 4,10, 7,11, 6, 1,12,16,13, 2, 9, 3, 8,14},
{15, 5, 4,10, 7,16, 1, 6,12,11,13, 2,14, 8, 3, 9},
{15, 5, 4,10,13, 3, 8, 9, 2,14, 7,12,11, 1,16, 6},

{15, 5, 4,10,13, 8, 3,14, 2, 9, 7,12,16, 6,11, 1},
{15, 5, 6, 8, 3,13,10, 7, 2,12, 9, 4,11, 1,16,14},
{15, 5, 6, 8, 9,16, 1, 4,14,11,13, 2,12,10, 3, 7},
{15, 5, 6, 8, 9,16, 1,14, 4,11, 3, 2,12,10,13, 7},
{15, 5, 6, 8,13, 3,10, 7, 2,12, 9,14,11, 1,16, 4},
{15, 5,10, 4, 7, 9,14, 3, 2, 8,13,12,11, 1,16, 6},
{15, 5,10, 4, 7,14, 9, 8, 2, 3,13,12,16, 6,11, 1},
{15, 5,10, 4,13,11, 6, 1,12,16, 7, 2, 3, 9,14, 8},
{15, 5,10, 4,13,16, 1, 6,12,11, 7, 2, 8,14, 9, 3},
{15, 5,12, 2, 7,11,14, 1, 4, 8,13,10, 9, 3,16, 6},
{15, 5,12, 2, 7,16, 9, 6, 4, 3,13,10,14, 8,11, 1},
{15, 5,12, 2,13,11, 8, 1,10,14, 7, 4, 3, 9,16, 6},
{15, 5,12, 2,13,16, 3, 6,10, 9, 7, 4, 8,14,11, 1},
{15, 5,13, 1, 7,16,10, 3, 6, 4,14, 9,12, 8,11, 2},
{15, 5,13, 1, 7,16,10, 6, 3, 4,11, 9,12, 8,14, 2},
{15, 5,13, 1,11,14, 8, 2, 9,12, 7, 3, 4,10,16, 6},
{15, 5,13, 1,14,11, 8, 2, 9,12, 7, 6, 4,10,16, 3},
{15, 6, 1,12, 7,13, 2, 8, 9,11,14, 4,16, 5, 3,10},
{15, 6, 1,12, 7,13, 2,14, 3,11, 8, 4,16, 5, 9,10},
{15, 6, 1,12, 8, 9, 5, 4,10,16,13, 3,11, 2, 7,14},
{15, 6, 1,12, 8, 9, 5,10, 4,16, 7, 3,11, 2,13,14},
{15, 6, 1,12,13, 7, 2, 8, 9,11,14,10,16, 5, 3, 4},
{15, 6, 1,12,13, 7, 2,14, 3,11, 8,10,16, 5, 9, 4},
{15, 6, 1,12,14, 3, 5, 4,10,16,13, 9,11, 2, 7, 8},
{15, 6, 1,12,14, 3, 5,10, 4,16, 7, 9,11, 2,13, 8},
{15, 6, 3,10, 5,11, 8, 2, 9,13,16, 4,12, 1, 7,14},
{15, 6, 3,10, 8,11, 5, 2,12,16,13, 1, 9, 4, 7,14},
{15, 6, 3,10,13, 7, 4,14, 1, 9, 8,12,16, 5,11, 2},
{15, 6, 3,10,16, 7, 1,14, 4,12, 5, 9,13, 8,11, 2},
{15, 6, 4, 9, 5,12, 8, 1,10,13,16, 3,11, 2, 7,14},
{15, 6, 4, 9, 5,12, 8,10, 1,13, 7, 3,11, 2,16,14},
{15, 6, 4, 9, 7,16, 2, 5,12,11,14, 1,13, 8, 3,10},
{15, 6, 4, 9, 7,16, 2,14, 3,11, 5, 1,13, 8,12,10},
{15, 6, 4, 9,14, 3, 8, 1,10,13,16,12,11, 2, 7, 5},
{15, 6, 4, 9,14, 3, 8,10, 1,13, 7,12,11, 2,16, 5},
{15, 6, 4, 9,16, 7, 2, 5,12,11,14,10,13, 8, 3, 1},
{15, 6, 4, 9,16, 7, 2,14, 3,11, 5,10,13, 8,12, 1},
{15, 6, 5, 8, 3,13,10, 2, 7,11,16, 4,12, 1, 9,14},
{15, 6, 5, 8,13, 3,10, 2, 7,11,16,14,12, 1, 9, 4},
{15, 6, 5, 8,16, 9, 1, 4,14,12,13, 7,11,10, 3, 2},
{15, 6, 5, 8,16, 9, 1,14, 4,12, 3, 7,11,10,13, 2},
{15, 6, 8, 5, 3,16,10, 2, 7,11,13, 1, 9, 4,12,14},
{15, 6, 8, 5,13,12, 4, 1,14, 9,16, 7,11,10, 3, 2},
{15, 6, 8, 5,13,12, 4,14, 1, 9, 3, 7,11,10,16, 2},
{15, 6, 8, 5,16, 3,10, 2, 7,11,13,14, 9, 4,12, 1},
{15, 6, 9, 4, 5,11,14, 2, 3, 7,16,10,12, 1,13, 8},
{15, 6, 9, 4, 7,13,10, 8, 1, 3,14,12,16, 5,11, 2},
{15, 6, 9, 4,14,11, 5, 2,12,16, 7, 1, 3,10,13, 8},
{15, 6, 9, 4,16,13, 1, 8,10,12, 5, 3, 7,14,11, 2},
{15, 6,10, 3, 5,12,14, 1, 4, 7,16, 9,11, 2,13, 8},
{15, 6,10, 3, 5,12,14, 4, 1, 7,13, 9,11, 2,16, 8},
{15, 6,10, 3, 8, 9,14, 1, 4, 7,16,12,11, 2,13, 5},
{15, 6,10, 3, 8, 9,14, 4, 1, 7,13,12,11, 2,16, 5},

{15, 6,10, 3,13,16, 2, 5,12,11, 8, 1, 7,14, 9, 4},
{15, 6,10, 3,13,16, 2, 8, 9,11, 5, 1, 7,14,12, 4},
{15, 6,10, 3,16,13, 2, 5,12,11, 8, 4, 7,14, 9, 1},
{15, 6,10, 3,16,13, 2, 8, 9,11, 5, 4, 7,14,12, 1},
{15, 6,12, 1, 7,16,10, 5, 4, 3,14, 9,13, 8,11, 2},
{15, 6,12, 1, 8,11,14, 2, 3, 7,13,10, 9, 4,16, 5},
{15, 6,12, 1,13,16, 4, 5,10, 9, 8, 3, 7,14,11, 2},
{15, 6,12, 1,14,11, 8, 2, 9,13, 7, 4, 3,10,16, 5},
{15, 7, 1,11, 8, 9, 6, 3,10,14,16, 4,12, 2, 5,13},
{15, 7, 1,11,13, 4, 6, 3,10,14,16, 9,12, 2, 5, 8},
{15, 7, 1,11,16, 5, 2, 8, 9,12,13,10,14, 6, 4, 3},
{15, 7, 1,11,16, 5, 2,13, 4,12, 8,10,14, 6, 9, 3},
{15, 7, 3, 9, 5,16, 4,13, 2,10, 8, 1,14, 6,11,12},
{15, 7, 3, 9, 8,11, 6, 1,12,14,16, 2,10, 4, 5,13},
{15, 7, 3, 9, 8,11, 6,12, 1,14, 5, 2,10, 4,16,13},
{15, 7, 3, 9,16, 5, 4,13, 2,10, 8,12,14, 6,11, 1},
{15, 7, 4, 8, 5,11,10, 3, 6,14,13, 2, 9, 1,12,16},
{15, 7, 4, 8,13,12, 1,16, 2, 9, 5, 6,14,10,11, 3},
{15, 7, 8, 4, 5,11,14, 3, 2,10,13, 6, 9, 1,16,12},
{15, 7, 8, 4,11, 5,14, 3, 2,10,13,12, 9, 1,16, 6},
{15, 7, 8, 4,13,16, 1, 6,12, 9,11, 2,10,14, 5, 3},
{15, 7, 8, 4,13,16, 1,12, 6, 9, 5, 2,10,14,11, 3},
{15, 8, 1,10, 7,11, 6, 4, 9,13,16, 2,12, 3, 5,14},
{15, 8, 1,10, 7,13, 4, 6, 9,11,16, 2,14, 5, 3,12},
{15, 8, 1,10,16, 3, 5,12, 2,14, 7, 9,11, 4,13, 6},
{15, 8, 1,10,16, 5, 3,14, 2,12, 7, 9,13, 6,11, 4},
{15, 8, 2, 9, 7,12, 6, 3,10,13,16, 1,11, 4, 5,14},
{15, 8, 2, 9, 7,14, 4, 5,10,11,16, 1,13, 6, 3,12},
{15, 8, 2, 9,16, 3, 6,12, 1,13, 7,10,11, 4,14, 5},
{15, 8, 2, 9,16, 5, 4,14, 1,11, 7,10,13, 6,12, 3},
{15, 8, 4, 7, 5,12,10, 3, 6,13,14, 1, 9, 2,11,16},
{15, 8, 4, 7, 5,12,10, 6, 3,13,11, 1, 9, 2,14,16},
{15, 8, 4, 7,11,14, 2, 5,12, 9,16, 3,13,10, 1, 6},
{15, 8, 4, 7,11,14, 2,16, 1, 9, 5, 3,13,10,12, 6},
{15, 8, 4, 7,14,11, 2, 5,12, 9,16, 6,13,10, 1, 3},
{15, 8, 4, 7,14,11, 2,16, 1, 9, 5, 6,13,10,12, 3},
{15, 8, 4, 7,16, 1,10, 3, 6,13,14,12, 9, 2,11, 5},
{15, 8, 4, 7,16, 1,10, 6, 3,13,11,12, 9, 2,14, 5},
{15, 8, 6, 5, 3,16,10, 7, 2, 9,12, 1,11, 4,13,14},
{15, 8, 6, 5,12,13, 4, 1,14,11,16, 2, 9,10, 3, 7},
{15, 8, 6, 5,12,13, 4,14, 1,11, 3, 2, 9,10,16, 7},
{15, 8, 6, 5,16, 3,10, 7, 2, 9,12,14,11, 4,13, 1},
{15, 8, 7, 4, 5,11,14, 2, 3, 9,16, 6,10, 1,13,12},
{15, 8, 7, 4,11, 5,14, 2, 3, 9,16,12,10, 1,13, 6},
{15, 8, 7, 4,16,13, 1, 6,12,10,11, 3, 9,14, 5, 2},
{15, 8, 7, 4,16,13, 1,12, 6,10, 5, 3, 9,14,11, 2},
{15, 8, 9, 2, 7,11,14, 4, 1, 5,16,10,12, 3,13, 6},
{15, 8, 9, 2, 7,13,12, 6, 1, 3,16,10,14, 5,11, 4},
{15, 8, 9, 2,16,11, 5, 4,10,14, 7, 1, 3,12,13, 6},
{15, 8, 9, 2,16,13, 3, 6,10,12, 7, 1, 5,14,11, 4},
{15, 8,10, 1, 7,12,14, 3, 2, 5,16, 9,11, 4,13, 6},
{15, 8,10, 1, 7,14,12, 5, 2, 3,16, 9,13, 6,11, 4},
{15, 8,10, 1,16,11, 6, 4, 9,13, 7, 2, 3,12,14, 5},

{15, 8,10, 1,16,13, 4, 6, 9,11, 7, 2, 5,14,12, 3},
{15, 9, 2, 8,11, 5,10, 3, 6,16,13, 4, 7, 1,12,14},
{15, 9, 2, 8,11,14, 1,12, 6, 7,13, 4,16,10, 3, 5},
{15, 9, 2, 8,13, 3,10, 5, 4,16,11, 6, 7, 1,14,12},
{15, 9, 2, 8,13,12, 1,14, 4, 7,11, 6,16,10, 5, 3},
{15, 9, 3, 7,12, 5,10, 1, 8,16,14, 4, 6, 2,11,13},
{15, 9, 3, 7,13, 4,10, 1, 8,16,14, 5, 6, 2,11,12},
{15, 9, 3, 7,14,11, 2,12, 5, 6,13, 8,16,10, 4, 1},
{15, 9, 3, 7,14,11, 2,13, 4, 6,12, 8,16,10, 5, 1},
{15, 9, 4, 6,11, 7,10, 1, 8,16,13, 2, 5, 3,12,14},
{15, 9, 4, 6,11,16, 1,10, 8, 7,13, 2,14,12, 3, 5},
{15, 9, 4, 6,13, 3,12, 5, 2,14,11, 8, 7, 1,16,10},
{15, 9, 4, 6,13,12, 3,14, 2, 5,11, 8,16,10, 7, 1},
{15, 9, 6, 4,11, 5,14, 3, 2,12,13, 8, 7, 1,16,10},
{15, 9, 6, 4,11,14, 5,12, 2, 3,13, 8,16,10, 7, 1},
{15, 9, 6, 4,13, 7,10, 1, 8,16,11, 2, 3, 5,14,12},
{15, 9, 6, 4,13,16, 1,10, 8, 7,11, 2,12,14, 5, 3},
{15, 9, 8, 2,11, 7,14, 1, 4,12,13, 6, 5, 3,16,10},
{15, 9, 8, 2,11,16, 5,10, 4, 3,13, 6,14,12, 7, 1},
{15, 9, 8, 2,13, 7,12, 1, 6,14,11, 4, 3, 5,16,10},
{15, 9, 8, 2,13,16, 3,10, 6, 5,11, 4,12,14, 7, 1},
{15,10, 1, 8,11,13, 2,12, 5, 7,14, 4,16, 9, 3, 6},
{15,10, 1, 8,11,13, 2,14, 3, 7,12, 4,16, 9, 5, 6},
{15,10, 1, 8,12, 5, 9, 4, 6,16,13, 3, 7, 2,11,14},
{15,10, 1, 8,12, 5, 9, 6, 4,16,11, 3, 7, 2,13,14},
{15,10, 1, 8,13,11, 2,12, 5, 7,14, 6,16, 9, 3, 4},
{15,10, 1, 8,13,11, 2,14, 3, 7,12, 6,16, 9, 5, 4},
{15,10, 1, 8,14, 3, 9, 4, 6,16,13, 5, 7, 2,11,12},
{15,10, 1, 8,14, 3, 9, 6, 4,16,11, 5, 7, 2,13,12},
{15,10, 3, 6, 9, 7,12, 2, 5,13,16, 4, 8, 1,11,14},
{15,10, 3, 6,12, 7, 9, 2, 8,16,13, 1, 5, 4,11,14},
{15,10, 3, 6,13,11, 4,14, 1, 5,12, 8,16, 9, 7, 2},
{15,10, 3, 6,16,11, 1,14, 4, 8, 9, 5,13,12, 7, 2},
{15,10, 4, 5, 9, 8,12, 1, 6,13,16, 3, 7, 2,11,14},
{15,10, 4, 5, 9, 8,12, 6, 1,13,11, 3, 7, 2,16,14},
{15,10, 4, 5,11,16, 2, 9, 8, 7,14, 1,13,12, 3, 6},
{15,10, 4, 5,11,16, 2,14, 3, 7, 9, 1,13,12, 8, 6},
{15,10, 4, 5,14, 3,12, 1, 6,13,16, 8, 7, 2,11, 9},
{15,10, 4, 5,14, 3,12, 6, 1,13,11, 8, 7, 2,16, 9},
{15,10, 4, 5,16,11, 2, 9, 8, 7,14, 6,13,12, 3, 1},
{15,10, 4, 5,16,11, 2,14, 3, 7, 9, 6,13,12, 8, 1},
{15,10, 5, 4, 9, 7,14, 2, 3,11,16, 6, 8, 1,13,12},
{15,10, 5, 4,11,13, 6,12, 1, 3,14, 8,16, 9, 7, 2},
{15,10, 5, 4,14, 7, 9, 2, 8,16,11, 1, 3, 6,13,12},
{15,10, 5, 4,16,13, 1,12, 6, 8, 9, 3,11,14, 7, 2},
{15,10, 6, 3, 9, 8,14, 1, 4,11,16, 5, 7, 2,13,12},
{15,10, 6, 3, 9, 8,14, 4, 1,11,13, 5, 7, 2,16,12},
{15,10, 6, 3,12, 5,14, 1, 4,11,16, 8, 7, 2,13, 9},
{15,10, 6, 3,12, 5,14, 4, 1,11,13, 8, 7, 2,16, 9},
{15,10, 6, 3,13,16, 2, 9, 8, 7,12, 1,11,14, 5, 4},
{15,10, 6, 3,13,16, 2,12, 5, 7, 9, 1,11,14, 8, 4},
{15,10, 6, 3,16,13, 2, 9, 8, 7,12, 4,11,14, 5, 1},
{15,10, 6, 3,16,13, 2,12, 5, 7, 9, 4,11,14, 8, 1},

{15,10, 8, 1,11,16, 6, 9, 4, 3,14, 5,13,12, 7, 2},
{15,10, 8, 1,12, 7,14, 2, 3,11,13, 6, 5, 4,16, 9},
{15,10, 8, 1,13,16, 4, 9, 6, 5,12, 3,11,14, 7, 2},
{15,10, 8, 1,14, 7,12, 2, 5,13,11, 4, 3, 6,16, 9},
{15,11, 1, 7,12, 5,10, 3, 6,14,16, 4, 8, 2, 9,13},
{15,11, 1, 7,13, 4,10, 3, 6,14,16, 5, 8, 2, 9,12},
{15,11, 1, 7,16, 9, 2,12, 5, 8,13, 6,14,10, 4, 3},
{15,11, 1, 7,16, 9, 2,13, 4, 8,12, 6,14,10, 5, 3},
{15,11, 3, 5, 9,16, 4,13, 2, 6,12, 1,14,10, 7, 8},
{15,11, 3, 5,12, 7,10, 1, 8,14,16, 2, 6, 4, 9,13},
{15,11, 3, 5,12, 7,10, 8, 1,14, 9, 2, 6, 4,16,13},
{15,11, 3, 5,16, 9, 4,13, 2, 6,12, 8,14,10, 7, 1},
{15,12, 1, 6,11, 7,10, 4, 5,13,16, 2, 8, 3, 9,14},
{15,12, 1, 6,11,13, 4,10, 5, 7,16, 2,14, 9, 3, 8},
{15,12, 1, 6,16, 3, 9, 8, 2,14,11, 5, 7, 4,13,10},
{15,12, 1, 6,16, 9, 3,14, 2, 8,11, 5,13,10, 7, 4},
{15,12, 2, 5,11, 8,10, 3, 6,13,16, 1, 7, 4, 9,14},
{15,12, 2, 5,11,14, 4, 9, 6, 7,16, 1,13,10, 3, 8},
{15,12, 2, 5,16, 3,10, 8, 1,13,11, 6, 7, 4,14, 9},
{15,12, 2, 5,16, 9, 4,14, 1, 7,11, 6,13,10, 8, 3},
{15,12, 4, 3, 9,16, 6,11, 2, 5,14, 1,13,10, 7, 8},
{15,12, 4, 3,14, 7,10, 1, 8,13,16, 2, 5, 6, 9,11},
{15,12, 4, 3,14, 7,10, 8, 1,13, 9, 2, 5, 6,16,11},
{15,12, 4, 3,16, 9, 6,11, 2, 5,14, 8,13,10, 7, 1},
{15,12, 5, 2,11, 7,14, 4, 1, 9,16, 6, 8, 3,13,10},
{15,12, 5, 2,11,13, 8,10, 1, 3,16, 6,14, 9, 7, 4},
{15,12, 5, 2,16, 7, 9, 4, 6,14,11, 1, 3, 8,13,10},
{15,12, 5, 2,16,13, 3,10, 6, 8,11, 1, 9,14, 7, 4},
{15,12, 6, 1,11, 8,14, 3, 2, 9,16, 5, 7, 4,13,10},
{15,12, 6, 1,11,14, 8, 9, 2, 3,16, 5,13,10, 7, 4},
{15,12, 6, 1,16, 7,10, 4, 5,13,11, 2, 3, 8,14, 9},
{15,12, 6, 1,16,13, 4,10, 5, 7,11, 2, 9,14, 8, 3},
{15,13, 1, 5,14,11, 4, 9, 6, 8,16, 2,12,10, 3, 7},
{15,13, 1, 5,16, 3,10, 7, 2,12,14, 6, 8, 4,11, 9},
{15,13, 5, 1,11,14, 8, 9, 2, 4,16, 3,12,10, 7, 6},
{15,13, 5, 1,14,11, 8, 9, 2, 4,16, 6,12,10, 7, 3},
{15,13, 5, 1,16, 7,10, 3, 6,12,14, 2, 4, 8,11, 9},
{15,13, 5, 1,16, 7,10, 6, 3,12,11, 2, 4, 8,14, 9},
{15,14, 1, 4,13, 7,10, 6, 3,11,16, 2, 8, 5, 9,12},
{15,14, 1, 4,13,11, 6,10, 3, 7,16, 2,12, 9, 5, 8},
{15,14, 1, 4,16, 5, 9, 8, 2,12,13, 3, 7, 6,11,10},
{15,14, 1, 4,16, 9, 5,12, 2, 8,13, 3,11,10, 7, 6},
{15,14, 2, 3,13, 8,10, 5, 4,11,16, 1, 7, 6, 9,12},
{15,14, 2, 3,13,12, 6, 9, 4, 7,16, 1,11,10, 5, 8},
{15,14, 2, 3,16, 5,10, 8, 1,11,13, 4, 7, 6,12, 9},
{15,14, 2, 3,16, 9, 6,12, 1, 7,13, 4,11,10, 8, 5},
{15,14, 3, 2,13, 7,12, 6, 1, 9,16, 4, 8, 5,11,10},
{15,14, 3, 2,13,11, 8,10, 1, 5,16, 4,12, 9, 7, 6},
{15,14, 3, 2,16, 7, 9, 6, 4,12,13, 1, 5, 8,11,10},
{15,14, 3, 2,16,11, 5,10, 4, 8,13, 1, 9,12, 7, 6},
{15,14, 4, 1,13, 8,12, 5, 2, 9,16, 3, 7, 6,11,10},
{15,14, 4, 1,13,12, 8, 9, 2, 5,16, 3,11,10, 7, 6},
{15,14, 4, 1,16, 7,10, 6, 3,11,13, 2, 5, 8,12, 9},

{15,14, 4, 1,16,11, 6,10, 3, 7,13, 2, 9,12, 8, 5},
{16, 1, 4,13, 6,12, 3, 5,10,14,11, 7,15, 2, 8, 9},
{16, 1, 4,13, 7,12, 2, 5,11,15,10, 6,14, 3, 8, 9},
{16, 1, 4,13,10, 8, 3, 9, 6,14, 7,11,15, 2,12, 5},
{16, 1, 4,13,11, 8, 2, 9, 7,15, 6,10,14, 3,12, 5},
{16, 1, 6,11, 4,14, 5, 3,10,12,13, 7,15, 2, 8, 9},
{16, 1, 6,11, 7,14, 2, 3,13,15,10, 4,12, 5, 8, 9},
{16, 1, 6,11,10, 8, 5, 9, 4,12, 7,13,15, 2,14, 3},
{16, 1, 6,11,13, 8, 2, 9, 7,15, 4,10,12, 5,14, 3},
{16, 1, 7,10, 4,15, 5, 2,11,12,13, 6,14, 3, 8, 9},
{16, 1, 7,10, 6,15, 3, 2,13,14,11, 4,12, 5, 8, 9},
{16, 1, 7,10,11, 8, 5, 9, 4,12, 6,13,14, 3,15, 2},
{16, 1, 7,10,13, 8, 3, 9, 6,14, 4,11,12, 5,15, 2},
{16, 1,10, 7, 4,14, 9, 3, 6, 8,13,11,15, 2,12, 5},
{16, 1,10, 7, 6,12, 9, 5, 4, 8,11,13,15, 2,14, 3},
{16, 1,10, 7,11,14, 2, 3,13,15, 6, 4, 8, 9,12, 5},
{16, 1,10, 7,13,12, 2, 5,11,15, 4, 6, 8, 9,14, 3},
{16, 1,11, 6, 4,15, 9, 2, 7, 8,13,10,14, 3,12, 5},
{16, 1,11, 6, 7,12, 9, 5, 4, 8,10,13,14, 3,15, 2},
{16, 1,11, 6,10,15, 3, 2,13,14, 7, 4, 8, 9,12, 5},
{16, 1,11, 6,13,12, 3, 5,10,14, 4, 7, 8, 9,15, 2},
{16, 1,13, 4, 6,15, 9, 2, 7, 8,11,10,12, 5,14, 3},
{16, 1,13, 4, 7,14, 9, 3, 6, 8,10,11,12, 5,15, 2},
{16, 1,13, 4,10,15, 5, 2,11,12, 7, 6, 8, 9,14, 3},
{16, 1,13, 4,11,14, 5, 3,10,12, 6, 7, 8, 9,15, 2},
{16, 2, 3,13, 6,11, 4, 5, 9,14,12, 7,15, 1, 8,10},
{16, 2, 3,13, 6,11, 4, 9, 5,14, 8, 7,15, 1,12,10},
{16, 2, 3,13, 8,12, 1, 6,11,15,10, 5,14, 4, 7, 9},
{16, 2, 3,13, 8,12, 1,10, 7,15, 6, 5,14, 4,11, 9},
{16, 2, 3,13,10, 7, 4, 5, 9,14,12,11,15, 1, 8, 6},
{16, 2, 3,13,10, 7, 4, 9, 5,14, 8,11,15, 1,12, 6},
{16, 2, 3,13,12, 8, 1, 6,11,15,10, 9,14, 4, 7, 5},
{16, 2, 3,13,12, 8, 1,10, 7,15, 6, 9,14, 4,11, 5},
{16, 2, 4,12, 6,11, 5, 3,10,13,14, 8,15, 1, 7, 9},
{16, 2, 4,12, 6,11, 5,10, 3,13, 7, 8,15, 1,14, 9},
{16, 2, 4,12, 7,14, 1, 6,11,15, 9, 3,13, 5, 8,10},
{16, 2, 4,12, 7,14, 1, 9, 8,15, 6, 3,13, 5,11,10},
{16, 2, 4,12, 9, 8, 5, 3,10,13,14,11,15, 1, 7, 6},
{16, 2, 4,12, 9, 8, 5,10, 3,13, 7,11,15, 1,14, 6},
{16, 2, 4,12,14, 7, 1, 6,11,15, 9,10,13, 5, 8, 3},
{16, 2, 4,12,14, 7, 1, 9, 8,15, 6,10,13, 5,11, 3},
{16, 2, 5,11, 4,13, 6, 3, 9,12,14, 7,15, 1, 8,10},
{16, 2, 5,11, 4,13, 6, 9, 3,12, 8, 7,15, 1,14,10},
{16, 2, 5,11, 8,14, 1, 4,13,15,10, 3,12, 6, 7, 9},
{16, 2, 5,11, 8,14, 1,10, 7,15, 4, 3,12, 6,13, 9},
{16, 2, 5,11,10, 7, 6, 3, 9,12,14,13,15, 1, 8, 4},
{16, 2, 5,11,10, 7, 6, 9, 3,12, 8,13,15, 1,14, 4},
{16, 2, 5,11,14, 8, 1, 4,13,15,10, 9,12, 6, 7, 3},
{16, 2, 5,11,14, 8, 1,10, 7,15, 4, 9,12, 6,13, 3},
{16, 2, 6,10, 8,13, 3, 1,14,15,12, 4,11, 5, 7, 9},
{16, 2, 6,10,12, 7, 5, 4, 9,11,13,14,15, 3, 8, 1},
{16, 2, 6,10,12, 7, 5, 9, 4,11, 8,14,15, 3,13, 1},
{16, 2, 6,10,13, 8, 3, 1,14,15,12, 9,11, 5, 7, 4},

{16, 2, 7, 9, 4,15, 6, 1,11,12,14, 5,13, 3, 8,10},
{16, 2, 7, 9, 6,15, 4, 1,13,14,12, 3,11, 5, 8,10},
{16, 2, 7, 9,12, 8, 5,10, 3,11, 6,13,14, 4,15, 1},
{16, 2, 7, 9,14, 8, 3,10, 5,13, 4,11,12, 6,15, 1},
{16, 2, 9, 7, 4,13,10, 3, 5, 8,14,11,15, 1,12, 6},
{16, 2, 9, 7, 4,13,10, 5, 3, 8,12,11,15, 1,14, 6},
{16, 2, 9, 7, 6,11,10, 3, 5, 8,14,13,15, 1,12, 4},
{16, 2, 9, 7, 6,11,10, 5, 3, 8,12,13,15, 1,14, 4},
{16, 2, 9, 7,12,14, 1, 4,13,15, 6, 3, 8,10,11, 5},
{16, 2, 9, 7,12,14, 1, 6,11,15, 4, 3, 8,10,13, 5},
{16, 2, 9, 7,14,12, 1, 4,13,15, 6, 5, 8,10,11, 3},
{16, 2, 9, 7,14,12, 1, 6,11,15, 4, 5, 8,10,13, 3},
{16, 2,10, 6, 8,11, 9, 4, 5, 7,13,14,15, 3,12, 1},
{16, 2,10, 6, 8,11, 9, 5, 4, 7,12,14,15, 3,13, 1},
{16, 2,10, 6,12,13, 3, 1,14,15, 8, 4, 7, 9,11, 5},
{16, 2,10, 6,13,12, 3, 1,14,15, 8, 5, 7, 9,11, 4},
{16, 2,11, 5, 4,15,10, 1, 7, 8,14, 9,13, 3,12, 6},
{16, 2,11, 5, 8,12, 9, 6, 3, 7,10,13,14, 4,15, 1},
{16, 2,11, 5,10,15, 4, 1,13,14, 8, 3, 7, 9,12, 6},
{16, 2,11, 5,14,12, 3, 6, 9,13, 4, 7, 8,10,15, 1},
{16, 2,12, 4, 6,15, 9, 1, 8, 7,14,10,13, 5,11, 3},
{16, 2,12, 4,14,11, 5, 3,10,13, 6, 8, 7, 9,15, 1},
{16, 2,13, 3, 6,15,10, 1, 7, 8,12, 9,11, 5,14, 4},
{16, 2,13, 3, 8,14, 9, 4, 5, 7,10,11,12, 6,15, 1},
{16, 2,13, 3,10,15, 6, 1,11,12, 8, 5, 7, 9,14, 4},
{16, 2,13, 3,12,14, 5, 4, 9,11, 6, 7, 8,10,15, 1},
{16, 3, 2,13, 7,10, 4, 5, 9,15,12, 6,14, 1, 8,11},
{16, 3, 2,13, 7,10, 4, 9, 5,15, 8, 6,14, 1,12,11},
{16, 3, 2,13, 8,12, 1, 7,10,14,11, 5,15, 4, 6, 9},
{16, 3, 2,13, 8,12, 1,11, 6,14, 7, 5,15, 4,10, 9},
{16, 3, 2,13,11, 6, 4, 5, 9,15,12,10,14, 1, 8, 7},
{16, 3, 2,13,11, 6, 4, 9, 5,15, 8,10,14, 1,12, 7},
{16, 3, 2,13,12, 8, 1, 7,10,14,11, 9,15, 4, 6, 5},
{16, 3, 2,13,12, 8, 1,11, 6,14, 7, 9,15, 4,10, 5},
{16, 3, 4,11, 8,10, 5, 1,12,14,15, 7,13, 2, 6, 9},
{16, 3, 4,11,10, 8, 5, 1,12,14,15, 9,13, 2, 6, 7},
{16, 3, 4,11,15, 6, 2, 7, 9,13,10,12,14, 5, 8, 1},
{16, 3, 4,11,15, 6, 2, 9, 7,13, 8,12,14, 5,10, 1},
{16, 3, 5,10, 4,13, 7, 2, 9,12,15, 6,14, 1, 8,11},
{16, 3, 5,10, 4,13, 7, 9, 2,12, 8, 6,14, 1,15,11},
{16, 3, 5,10, 8,15, 1, 4,13,14,11, 2,12, 7, 6, 9},
{16, 3, 5,10, 8,15, 1,11, 6,14, 4, 2,12, 7,13, 9},
{16, 3, 5,10,11, 6, 7, 2, 9,12,15,13,14, 1, 8, 4},
{16, 3, 5,10,11, 6, 7, 9, 2,12, 8,13,14, 1,15, 4},
{16, 3, 5,10,15, 8, 1, 4,13,14,11, 9,12, 7, 6, 2},
{16, 3, 5,10,15, 8, 1,11, 6,14, 4, 9,12, 7,13, 2},
{16, 3, 6, 9, 4,14, 7, 1,10,12,15, 5,13, 2, 8,11},
{16, 3, 6, 9, 7,14, 4, 1,13,15,12, 2,10, 5, 8,11},
{16, 3, 6, 9,12, 8, 5,11, 2,10, 7,13,15, 4,14, 1},
{16, 3, 6, 9,15, 8, 2,11, 5,13, 4,10,12, 7,14, 1},
{16, 3, 7, 8, 2,15, 9, 4, 5,10,13, 6,14, 1,12,11},
{16, 3, 7, 8, 2,15, 9, 5, 4,10,12, 6,14, 1,13,11},
{16, 3, 7, 8,11, 6, 9, 4, 5,10,13,15,14, 1,12, 2},

{16, 3, 7, 8,11, 6, 9, 5, 4,10,12,15,14, 1,13, 2},
{16, 3, 7, 8,12,13, 1, 2,15,14,11, 4,10, 9, 6, 5},
{16, 3, 7, 8,12,13, 1,11, 6,14, 2, 4,10, 9,15, 5},
{16, 3, 7, 8,13,12, 1, 2,15,14,11, 5,10, 9, 6, 4},
{16, 3, 7, 8,13,12, 1,11, 6,14, 2, 5,10, 9,15, 4},
{16, 3, 8, 7,11,14, 2, 1,15,13,12, 4,10, 9, 6, 5},
{16, 3, 8, 7,12, 6, 9, 5, 4,10,11,15,13, 2,14, 1},
{16, 3, 9, 6, 4,13,11, 2, 5, 8,15,10,14, 1,12, 7},
{16, 3, 9, 6, 4,13,11, 5, 2, 8,12,10,14, 1,15, 7},
{16, 3, 9, 6, 7,10,11, 2, 5, 8,15,13,14, 1,12, 4},
{16, 3, 9, 6, 7,10,11, 5, 2, 8,12,13,14, 1,15, 4},
{16, 3, 9, 6,12,15, 1, 4,13,14, 7, 2, 8,11,10, 5},
{16, 3, 9, 6,12,15, 1, 7,10,14, 4, 2, 8,11,13, 5},
{16, 3, 9, 6,15,12, 1, 4,13,14, 7, 5, 8,11,10, 2},
{16, 3, 9, 6,15,12, 1, 7,10,14, 4, 5, 8,11,13, 2},
{16, 3,10, 5, 4,14,11, 1, 6, 8,15, 9,13, 2,12, 7},
{16, 3,10, 5, 8,12, 9, 7, 2, 6,11,13,15, 4,14, 1},
{16, 3,10, 5,11,14, 4, 1,13,15, 8, 2, 6, 9,12, 7},
{16, 3,10, 5,15,12, 2, 7, 9,13, 4, 6, 8,11,14, 1},
{16, 3,11, 4, 8,13, 9, 2, 7, 6,15,12,14, 5,10, 1},
{16, 3,11, 4, 8,13, 9, 7, 2, 6,10,12,14, 5,15, 1},
{16, 3,11, 4,10,15, 5, 1,12,14, 8, 2, 6, 9,13, 7},
{16, 3,11, 4,15,10, 5, 1,12,14, 8, 7, 6, 9,13, 2},
{16, 3,13, 2, 7,14,11, 1, 6, 8,12, 9,10, 5,15, 4},
{16, 3,13, 2, 8,15, 9, 4, 5, 6,11,10,12, 7,14, 1},
{16, 3,13, 2,11,14, 7, 1,10,12, 8, 5, 6, 9,15, 4},
{16, 3,13, 2,12,15, 5, 4, 9,10, 7, 6, 8,11,14, 1},
{16, 4, 1,13, 8,10, 3, 6, 9,15,12, 5,14, 2, 7,11},
{16, 4, 1,13, 8,11, 2, 7, 9,14,12, 5,15, 3, 6,10},
{16, 4, 1,13,12, 6, 3,10, 5,15, 8, 9,14, 2,11, 7},
{16, 4, 1,13,12, 7, 2,11, 5,14, 8, 9,15, 3,10, 6},
{16, 4, 2,12, 7,14, 1, 8, 9,13,11, 3,15, 5, 6,10},
{16, 4, 2,12, 7,14, 1,11, 6,13, 8, 3,15, 5, 9,10},
{16, 4, 2,12, 8, 9, 5, 3,10,15,14, 6,13, 1, 7,11},
{16, 4, 2,12, 8, 9, 5,10, 3,15, 7, 6,13, 1,14,11},
{16, 4, 2,12,11, 6, 5, 3,10,15,14, 9,13, 1, 7, 8},
{16, 4, 2,12,11, 6, 5,10, 3,15, 7, 9,13, 1,14, 8},
{16, 4, 2,12,14, 7, 1, 8, 9,13,11,10,15, 5, 6, 3},
{16, 4, 2,12,14, 7, 1,11, 6,13, 8,10,15, 5, 9, 3},
{16, 4, 3,11, 6,15, 2, 7, 9,14,10, 1,13, 5, 8,12},
{16, 4, 3,11, 6,15, 2, 9, 7,14, 8, 1,13, 5,10,12},
{16, 4, 3,11, 8,10, 5,12, 1,13, 6, 7,14, 2,15, 9},
{16, 4, 3,11,10, 8, 5,12, 1,13, 6, 9,14, 2,15, 7},
{16, 4, 5, 9, 8,14, 3, 2,13,15,12, 1,10, 6, 7,11},
{16, 4, 5, 9, 8,15, 2, 3,13,14,12, 1,11, 7, 6,10},
{16, 4, 5, 9,12, 6, 7,10, 1,11, 8,13,14, 2,15, 3},
{16, 4, 5, 9,12, 7, 6,11, 1,10, 8,13,15, 3,14, 2},
{16, 4, 6, 8, 3,14, 9, 2, 7,11,15, 5,13, 1,10,12},
{16, 4, 6, 8, 3,14, 9, 7, 2,11,10, 5,13, 1,15,12},
{16, 4, 6, 8,10,15, 1, 3,14,13,12, 2,11, 9, 5, 7},
{16, 4, 6, 8,10,15, 1,12, 5,13, 3, 2,11, 9,14, 7},
{16, 4, 6, 8,12, 5, 9, 2, 7,11,15,14,13, 1,10, 3},
{16, 4, 6, 8,12, 5, 9, 7, 2,11,10,14,13, 1,15, 3},

{16, 4, 6, 8,15,10, 1, 3,14,13,12, 7,11, 9, 5, 2},
{16, 4, 6, 8,15,10, 1,12, 5,13, 3, 7,11, 9,14, 2},
{16, 4, 8, 6, 3,14,11, 2, 5, 9,15, 7,13, 1,12,10},
{16, 4, 8, 6, 3,14,11, 5, 2, 9,12, 7,13, 1,15,10},
{16, 4, 8, 6,10, 7,11, 2, 5, 9,15,14,13, 1,12, 3},
{16, 4, 8, 6,10, 7,11, 5, 2, 9,12,14,13, 1,15, 3},
{16, 4, 8, 6,12,15, 1, 3,14,13,10, 2, 9,11, 7, 5},
{16, 4, 8, 6,12,15, 1,10, 7,13, 3, 2, 9,11,14, 5},
{16, 4, 8, 6,15,12, 1, 3,14,13,10, 5, 9,11, 7, 2},
{16, 4, 8, 6,15,12, 1,10, 7,13, 3, 5, 9,11,14, 2},
{16, 4, 9, 5, 8,10,11, 6, 1, 7,12,13,14, 2,15, 3},
{16, 4, 9, 5, 8,11,10, 7, 1, 6,12,13,15, 3,14, 2},
{16, 4, 9, 5,12,14, 3, 2,13,15, 8, 1, 6,10,11, 7},
{16, 4, 9, 5,12,15, 2, 3,13,14, 8, 1, 7,11,10, 6},
{16, 4,12, 2, 8,15, 9, 3, 6, 5,14,10,13, 7,11, 1},
{16, 4,12, 2, 8,15, 9, 6, 3, 5,11,10,13, 7,14, 1},
{16, 4,12, 2,11,14, 7, 1,10,13, 8, 3, 5, 9,15, 6},
{16, 4,12, 2,14,11, 7, 1,10,13, 8, 6, 5, 9,15, 3},
{16, 4,13, 1, 8,14,11, 2, 5, 7,12, 9,10, 6,15, 3},
{16, 4,13, 1, 8,15,10, 3, 5, 6,12, 9,11, 7,14, 2},
{16, 4,13, 1,12,14, 7, 2, 9,11, 8, 5, 6,10,15, 3},
{16, 4,13, 1,12,15, 6, 3, 9,10, 8, 5, 7,11,14, 2},
{16, 5, 2,11, 7,10, 6, 3, 9,15,14, 4,12, 1, 8,13},
{16, 5, 2,11, 7,10, 6, 9, 3,15, 8, 4,12, 1,14,13},
{16, 5, 2,11, 8,14, 1, 7,10,12,13, 3,15, 6, 4, 9},
{16, 5, 2,11, 8,14, 1,13, 4,12, 7, 3,15, 6,10, 9},
{16, 5, 2,11,13, 4, 6, 3, 9,15,14,10,12, 1, 8, 7},
{16, 5, 2,11,13, 4, 6, 9, 3,15, 8,10,12, 1,14, 7},
{16, 5, 2,11,14, 8, 1, 7,10,12,13, 9,15, 6, 4, 3},
{16, 5, 2,11,14, 8, 1,13, 4,12, 7, 9,15, 6,10, 3},
{16, 5, 3,10, 6,11, 7, 2, 9,14,15, 4,12, 1, 8,13},
{16, 5, 3,10, 6,11, 7, 9, 2,14, 8, 4,12, 1,15,13},
{16, 5, 3,10, 8,15, 1, 6,11,12,13, 2,14, 7, 4, 9},
{16, 5, 3,10, 8,15, 1,13, 4,12, 6, 2,14, 7,11, 9},
{16, 5, 3,10,13, 4, 7, 2, 9,14,15,11,12, 1, 8, 6},
{16, 5, 3,10,13, 4, 7, 9, 2,14, 8,11,12, 1,15, 6},
{16, 5, 3,10,15, 8, 1, 6,11,12,13, 9,14, 7, 4, 2},
{16, 5, 3,10,15, 8, 1,13, 4,12, 6, 9,14, 7,11, 2},
{16, 5, 4, 9, 6,12, 7, 1,10,14,15, 3,11, 2, 8,13},
{16, 5, 4, 9, 7,12, 6, 1,11,15,14, 2,10, 3, 8,13},
{16, 5, 4, 9,14, 8, 3,13, 2,10, 7,11,15, 6,12, 1},
{16, 5, 4, 9,15, 8, 2,13, 3,11, 6,10,14, 7,12, 1},
{16, 5, 6, 7, 4,14, 9, 1, 8,12,15, 3,11, 2,10,13},
{16, 5, 6, 7,14, 4, 9, 1, 8,12,15,13,11, 2,10, 3},
{16, 5, 6, 7,15,10, 2, 3,13,11,14, 8,12, 9, 4, 1},
{16, 5, 6, 7,15,10, 2,13, 3,11, 4, 8,12, 9,14, 1},
{16, 5, 7, 6, 4,15, 9, 1, 8,12,14, 2,10, 3,11,13},
{16, 5, 7, 6,14,11, 3, 2,13,10,15, 8,12, 9, 4, 1},
{16, 5, 7, 6,14,11, 3,13, 2,10, 4, 8,12, 9,15, 1},
{16, 5, 7, 6,15, 4, 9, 1, 8,12,14,13,10, 3,11, 2},
{16, 5, 9, 4, 6,11,13, 2, 3, 8,15,10,12, 1,14, 7},
{16, 5, 9, 4, 6,11,13, 3, 2, 8,14,10,12, 1,15, 7},
{16, 5, 9, 4, 7,10,13, 2, 3, 8,15,11,12, 1,14, 6},

{16, 5, 9, 4, 7,10,13, 3, 2, 8,14,11,12, 1,15, 6},
{16, 5, 9, 4,14,15, 1, 6,11,12, 7, 2, 8,13,10, 3},
{16, 5, 9, 4,14,15, 1, 7,10,12, 6, 2, 8,13,11, 3},
{16, 5, 9, 4,15,14, 1, 6,11,12, 7, 3, 8,13,10, 2},
{16, 5, 9, 4,15,14, 1, 7,10,12, 6, 3, 8,13,11, 2},
{16, 5,10, 3, 6,12,13, 1, 4, 8,15, 9,11, 2,14, 7},
{16, 5,10, 3, 8,14, 9, 7, 2, 4,13,11,15, 6,12, 1},
{16, 5,10, 3,13,12, 6, 1,11,15, 8, 2, 4, 9,14, 7},
{16, 5,10, 3,15,14, 2, 7, 9,11, 6, 4, 8,13,12, 1},
{16, 5,11, 2, 7,12,13, 1, 4, 8,14, 9,10, 3,15, 6},
{16, 5,11, 2, 8,15, 9, 6, 3, 4,13,10,14, 7,12, 1},
{16, 5,11, 2,13,12, 7, 1,10,14, 8, 3, 4, 9,15, 6},
{16, 5,11, 2,14,15, 3, 6, 9,10, 7, 4, 8,13,12, 1},
{16, 6, 1,11, 8,10, 5, 4, 9,15,14, 3,12, 2, 7,13},
{16, 6, 1,11, 8,13, 2, 7, 9,12,14, 3,15, 5, 4,10},
{16, 6, 1,11,14, 4, 5,10, 3,15, 8, 9,12, 2,13, 7},
{16, 6, 1,11,14, 7, 2,13, 3,12, 8, 9,15, 5,10, 4},
{16, 6, 2,10, 7,12, 5, 4, 9,15,13, 1,11, 3, 8,14},
{16, 6, 2,10, 7,12, 5, 9, 4,15, 8, 1,11, 3,13,14},
{16, 6, 2,10, 8,13, 3,14, 1,11, 7, 4,15, 5,12, 9},
{16, 6, 2,10,13, 8, 3,14, 1,11, 7, 9,15, 5,12, 4},
{16, 6, 3, 9, 8,12, 5, 2,11,15,14, 1,10, 4, 7,13},
{16, 6, 3, 9, 8,15, 2, 5,11,12,14, 1,13, 7, 4,10},
{16, 6, 3, 9,14, 4, 7,10, 1,13, 8,11,12, 2,15, 5},
{16, 6, 3, 9,14, 7, 4,13, 1,10, 8,11,15, 5,12, 2},
{16, 6, 4, 8, 5,12, 9, 2, 7,13,15, 3,11, 1,10,14},
{16, 6, 4, 8, 5,12, 9, 7, 2,13,10, 3,11, 1,15,14},
{16, 6, 4, 8,10,15, 1, 5,12,11,14, 2,13, 9, 3, 7},
{16, 6, 4, 8,10,15, 1,14, 3,11, 5, 2,13, 9,12, 7},
{16, 6, 4, 8,14, 3, 9, 2, 7,13,15,12,11, 1,10, 5},
{16, 6, 4, 8,14, 3, 9, 7, 2,13,10,12,11, 1,15, 5},
{16, 6, 4, 8,15,10, 1, 5,12,11,14, 7,13, 9, 3, 2},
{16, 6, 4, 8,15,10, 1,14, 3,11, 5, 7,13, 9,12, 2},
{16, 6, 5, 7, 4,14, 9, 8, 1,11,10, 3,12, 2,15,13},
{16, 6, 5, 7,10,15, 2, 3,13,12,14, 1,11, 9, 4, 8},
{16, 6, 5, 7,10,15, 2,13, 3,12, 4, 1,11, 9,14, 8},
{16, 6, 5, 7,14, 4, 9, 8, 1,11,10,13,12, 2,15, 3},
{16, 6, 8, 4, 5,12,13, 2, 3, 9,15, 7,11, 1,14,10},
{16, 6, 8, 4, 5,12,13, 3, 2, 9,14, 7,11, 1,15,10},
{16, 6, 8, 4,10, 7,13, 2, 3, 9,15,12,11, 1,14, 5},
{16, 6, 8, 4,10, 7,13, 3, 2, 9,14,12,11, 1,15, 5},
{16, 6, 8, 4,14,15, 1, 5,12,11,10, 2, 9,13, 7, 3},
{16, 6, 8, 4,14,15, 1,10, 7,11, 5, 2, 9,13,12, 3},
{16, 6, 8, 4,15,14, 1, 5,12,11,10, 3, 9,13, 7, 2},
{16, 6, 8, 4,15,14, 1,10, 7,11, 5, 3, 9,13,12, 2},
{16, 6, 9, 3, 8,10,13, 4, 1, 7,14,11,12, 2,15, 5},
{16, 6, 9, 3, 8,13,10, 7, 1, 4,14,11,15, 5,12, 2},
{16, 6, 9, 3,14,12, 5, 2,11,15, 8, 1, 4,10,13, 7},
{16, 6, 9, 3,14,15, 2, 5,11,12, 8, 1, 7,13,10, 4},
{16, 6,11, 1, 8,12,13, 2, 3, 7,14, 9,10, 4,15, 5},
{16, 6,11, 1, 8,15,10, 5, 3, 4,14, 9,13, 7,12, 2},
{16, 6,11, 1,14,12, 7, 2, 9,13, 8, 3, 4,10,15, 5},
{16, 6,11, 1,14,15, 4, 5, 9,10, 8, 3, 7,13,12, 2},

{16, 7, 1,10, 8,11, 5, 4, 9,14,15, 2,12, 3, 6,13},
{16, 7, 1,10, 8,13, 3, 6, 9,12,15, 2,14, 5, 4,11},
{16, 7, 1,10,15, 4, 5,11, 2,14, 8, 9,12, 3,13, 6},
{16, 7, 1,10,15, 6, 3,13, 2,12, 8, 9,14, 5,11, 4},
{16, 7, 2, 9, 8,12, 5, 3,10,14,15, 1,11, 4, 6,13},
{16, 7, 2, 9, 8,14, 3, 5,10,12,15, 1,13, 6, 4,11},
{16, 7, 2, 9,15, 4, 6,11, 1,13, 8,10,12, 3,14, 5},
{16, 7, 2, 9,15, 6, 4,13, 1,11, 8,10,14, 5,12, 3},
{16, 7, 3, 8, 6,11, 9, 4, 5,14,13, 2,10, 1,12,15},
{16, 7, 3, 8, 6,11, 9, 5, 4,14,12, 2,10, 1,13,15},
{16, 7, 3, 8,12,13, 1, 6,11,10,15, 4,14, 9, 2, 5},
{16, 7, 3, 8,12,13, 1,15, 2,10, 6, 4,14, 9,11, 5},
{16, 7, 3, 8,13,12, 1, 6,11,10,15, 5,14, 9, 2, 4},
{16, 7, 3, 8,13,12, 1,15, 2,10, 6, 5,14, 9,11, 4},
{16, 7, 3, 8,15, 2, 9, 4, 5,14,13,11,10, 1,12, 6},
{16, 7, 3, 8,15, 2, 9, 5, 4,14,12,11,10, 1,13, 6},
{16, 7, 5, 6, 4,15, 9, 8, 1,10,11, 2,12, 3,14,13},
{16, 7, 5, 6,11,14, 3, 2,13,12,15, 1,10, 9, 4, 8},
{16, 7, 5, 6,11,14, 3,13, 2,12, 4, 1,10, 9,15, 8},
{16, 7, 5, 6,15, 4, 9, 8, 1,10,11,13,12, 3,14, 2},
{16, 7, 8, 3, 6,12,13, 1, 4,10,15, 5, 9, 2,14,11},
{16, 7, 8, 3,12, 6,13, 1, 4,10,15,11, 9, 2,14, 5},
{16, 7, 8, 3,15,14, 2, 5,11, 9,12, 4,10,13, 6, 1},
{16, 7, 8, 3,15,14, 2,11, 5, 9, 6, 4,10,13,12, 1},
{16, 7, 9, 2, 8,11,13, 4, 1, 6,15,10,12, 3,14, 5},
{16, 7, 9, 2, 8,13,11, 6, 1, 4,15,10,14, 5,12, 3},
{16, 7, 9, 2,15,12, 5, 3,10,14, 8, 1, 4,11,13, 6},
{16, 7, 9, 2,15,14, 3, 5,10,12, 8, 1, 6,13,11, 4},
{16, 7,10, 1, 8,12,13, 3, 2, 6,15, 9,11, 4,14, 5},
{16, 7,10, 1, 8,14,11, 5, 2, 4,15, 9,13, 6,12, 3},
{16, 7,10, 1,15,12, 6, 3, 9,13, 8, 2, 4,11,14, 5},
{16, 7,10, 1,15,14, 4, 5, 9,11, 8, 2, 6,13,12, 3},
{16, 8, 3, 7, 6,12, 9, 4, 5,13,14, 1,10, 2,11,15},
{16, 8, 3, 7,14,11, 2,15, 1,10, 6, 5,13, 9,12, 4},
{16, 8, 4, 6, 7,10,11, 2, 5,13,15, 3, 9, 1,12,14},
{16, 8, 4, 6, 7,10,11, 5, 2,13,12, 3, 9, 1,15,14},
{16, 8, 4, 6,12,15, 1, 7,10, 9,14, 2,13,11, 3, 5},
{16, 8, 4, 6,12,15, 1,14, 3, 9, 7, 2,13,11,10, 5},
{16, 8, 4, 6,14, 3,11, 2, 5,13,15,10, 9, 1,12, 7},
{16, 8, 4, 6,14, 3,11, 5, 2,13,12,10, 9, 1,15, 7},
{16, 8, 4, 6,15,12, 1, 7,10, 9,14, 5,13,11, 3, 2},
{16, 8, 4, 6,15,12, 1,14, 3, 9, 7, 5,13,11,10, 2},
{16, 8, 6, 4, 7,10,13, 2, 3,11,15, 5, 9, 1,14,12},
{16, 8, 6, 4, 7,10,13, 3, 2,11,14, 5, 9, 1,15,12},
{16, 8, 6, 4,12, 5,13, 2, 3,11,15,10, 9, 1,14, 7},
{16, 8, 6, 4,12, 5,13, 3, 2,11,14,10, 9, 1,15, 7},
{16, 8, 6, 4,14,15, 1, 7,10, 9,12, 2,11,13, 5, 3},
{16, 8, 6, 4,14,15, 1,12, 5, 9, 7, 2,11,13,10, 3},
{16, 8, 6, 4,15,14, 1, 7,10, 9,12, 3,11,13, 5, 2},
{16, 8, 6, 4,15,14, 1,12, 5, 9, 7, 3,11,13,10, 2},
{16, 8, 7, 3, 6,12,13, 4, 1, 9,14, 5,10, 2,15,11},
{16, 8, 7, 3,12, 6,13, 4, 1, 9,14,11,10, 2,15, 5},
{16, 8, 7, 3,14,15, 2, 5,11,10,12, 1, 9,13, 6, 4},

{16, 8, 7, 3,14,15, 2,11, 5,10, 6, 1, 9,13,12, 4},
{16, 9, 2, 7,11, 6,10, 3, 5,15,14, 4, 8, 1,12,13},
{16, 9, 2, 7,11, 6,10, 5, 3,15,12, 4, 8, 1,14,13},
{16, 9, 2, 7,12,14, 1,11, 6, 8,13, 3,15,10, 4, 5},
{16, 9, 2, 7,12,14, 1,13, 4, 8,11, 3,15,10, 6, 5},
{16, 9, 2, 7,13, 4,10, 3, 5,15,14, 6, 8, 1,12,11},
{16, 9, 2, 7,13, 4,10, 5, 3,15,12, 6, 8, 1,14,11},
{16, 9, 2, 7,14,12, 1,11, 6, 8,13, 5,15,10, 4, 3},
{16, 9, 2, 7,14,12, 1,13, 4, 8,11, 5,15,10, 6, 3},
{16, 9, 3, 6,10, 7,11, 2, 5,14,15, 4, 8, 1,12,13},
{16, 9, 3, 6,10, 7,11, 5, 2,14,12, 4, 8, 1,15,13},
{16, 9, 3, 6,12,15, 1,10, 7, 8,13, 2,14,11, 4, 5},
{16, 9, 3, 6,12,15, 1,13, 4, 8,10, 2,14,11, 7, 5},
{16, 9, 3, 6,13, 4,11, 2, 5,14,15, 7, 8, 1,12,10},
{16, 9, 3, 6,13, 4,11, 5, 2,14,12, 7, 8, 1,15,10},
{16, 9, 3, 6,15,12, 1,10, 7, 8,13, 5,14,11, 4, 2},
{16, 9, 3, 6,15,12, 1,13, 4, 8,10, 5,14,11, 7, 2},
{16, 9, 4, 5,10, 8,11, 1, 6,14,15, 3, 7, 2,12,13},
{16, 9, 4, 5,11, 8,10, 1, 7,15,14, 2, 6, 3,12,13},
{16, 9, 4, 5,14,12, 3,13, 2, 6,11, 7,15,10, 8, 1},
{16, 9, 4, 5,15,12, 2,13, 3, 7,10, 6,14,11, 8, 1},
{16, 9, 5, 4,10, 7,13, 2, 3,12,15, 6, 8, 1,14,11},
{16, 9, 5, 4,10, 7,13, 3, 2,12,14, 6, 8, 1,15,11},
{16, 9, 5, 4,11, 6,13, 2, 3,12,15, 7, 8, 1,14,10},
{16, 9, 5, 4,11, 6,13, 3, 2,12,14, 7, 8, 1,15,10},
{16, 9, 5, 4,14,15, 1,10, 7, 8,11, 2,12,13, 6, 3},
{16, 9, 5, 4,14,15, 1,11, 6, 8,10, 2,12,13, 7, 3},
{16, 9, 5, 4,15,14, 1,10, 7, 8,11, 3,12,13, 6, 2},
{16, 9, 5, 4,15,14, 1,11, 6, 8,10, 3,12,13, 7, 2},
{16, 9, 6, 3,10, 8,13, 1, 4,12,15, 5, 7, 2,14,11},
{16, 9, 6, 3,12,14, 5,11, 2, 4,13, 7,15,10, 8, 1},
{16, 9, 6, 3,13, 8,10, 1, 7,15,12, 2, 4, 5,14,11},
{16, 9, 6, 3,15,14, 2,11, 5, 7,10, 4,12,13, 8, 1},
{16, 9, 7, 2,11, 8,13, 1, 4,12,14, 5, 6, 3,15,10},
{16, 9, 7, 2,12,15, 5,10, 3, 4,13, 6,14,11, 8, 1},
{16, 9, 7, 2,13, 8,11, 1, 6,14,12, 3, 4, 5,15,10},
{16, 9, 7, 2,14,15, 3,10, 5, 6,11, 4,12,13, 8, 1},
{16,10, 1, 7,12, 6, 9, 4, 5,15,14, 3, 8, 2,11,13},
{16,10, 1, 7,12,13, 2,11, 5, 8,14, 3,15, 9, 4, 6},
{16,10, 1, 7,14, 4, 9, 6, 3,15,12, 5, 8, 2,13,11},
{16,10, 1, 7,14,11, 2,13, 3, 8,12, 5,15, 9, 6, 4},
{16,10, 2, 6,11, 8, 9, 4, 5,15,13, 1, 7, 3,12,14},
{16,10, 2, 6,11, 8, 9, 5, 4,15,12, 1, 7, 3,13,14},
{16,10, 2, 6,12,13, 3,14, 1, 7,11, 4,15, 9, 8, 5},
{16,10, 2, 6,13,12, 3,14, 1, 7,11, 5,15, 9, 8, 4},
{16,10, 3, 5,12, 8, 9, 2, 7,15,14, 1, 6, 4,11,13},
{16,10, 3, 5,12,15, 2, 9, 7, 8,14, 1,13,11, 4, 6},
{16,10, 3, 5,14, 4,11, 6, 1,13,12, 7, 8, 2,15, 9},
{16,10, 3, 5,14,11, 4,13, 1, 6,12, 7,15, 9, 8, 2},
{16,10, 5, 3,12, 6,13, 4, 1,11,14, 7, 8, 2,15, 9},
{16,10, 5, 3,12,13, 6,11, 1, 4,14, 7,15, 9, 8, 2},
{16,10, 5, 3,14, 8, 9, 2, 7,15,12, 1, 4, 6,13,11},
{16,10, 5, 3,14,15, 2, 9, 7, 8,12, 1,11,13, 6, 4},

```

{16,10, 7, 1,12, 8,13, 2, 3,11,14, 5, 6, 4,15, 9},
{16,10, 7, 1,12,15, 6, 9, 3, 4,14, 5,13,11, 8, 2},
{16,10, 7, 1,14, 8,11, 2, 5,13,12, 3, 4, 6,15, 9},
{16,10, 7, 1,14,15, 4, 9, 5, 6,12, 3,11,13, 8, 2},
{16,11, 1, 6,12, 7, 9, 4, 5,14,15, 2, 8, 3,10,13},
{16,11, 1, 6,12,13, 3,10, 5, 8,15, 2,14, 9, 4, 7},
{16,11, 1, 6,15, 4, 9, 7, 2,14,12, 5, 8, 3,13,10},
{16,11, 1, 6,15,10, 3,13, 2, 8,12, 5,14, 9, 7, 4},
{16,11, 2, 5,12, 8, 9, 3, 6,14,15, 1, 7, 4,10,13},
{16,11, 2, 5,12,14, 3, 9, 6, 8,15, 1,13,10, 4, 7},
{16,11, 2, 5,15, 4,10, 7, 1,13,12, 6, 8, 3,14, 9},
{16,11, 2, 5,15,10, 4,13, 1, 7,12, 6,14, 9, 8, 3},
{16,11, 3, 4,10,15, 5,12, 1, 6,13, 2,14, 9, 8, 7},
{16,11, 3, 4,13, 8, 9, 2, 7,14,15, 1, 6, 5,10,12},
{16,11, 3, 4,13, 8, 9, 7, 2,14,10, 1, 6, 5,15,12},
{16,11, 3, 4,15,10, 5,12, 1, 6,13, 7,14, 9, 8, 2},
{16,11, 5, 2,12, 7,13, 4, 1,10,15, 6, 8, 3,14, 9},
{16,11, 5, 2,12,13, 7,10, 1, 4,15, 6,14, 9, 8, 3},
{16,11, 5, 2,15, 8, 9, 3, 6,14,12, 1, 4, 7,13,10},
{16,11, 5, 2,15,14, 3, 9, 6, 8,12, 1,10,13, 7, 4},
{16,11, 6, 1,12, 8,13, 3, 2,10,15, 5, 7, 4,14, 9},
{16,11, 6, 1,12,14, 7, 9, 2, 4,15, 5,13,10, 8, 3},
{16,11, 6, 1,15, 8,10, 3, 5,13,12, 2, 4, 7,14, 9},
{16,11, 6, 1,15,14, 4, 9, 5, 7,12, 2,10,13, 8, 3},
{16,12, 2, 4,11,14, 5,10, 3, 7,15, 1,13, 9, 6, 8},
{16,12, 2, 4,15, 6, 9, 8, 1,13,11, 3, 7, 5,14,10},
{16,12, 4, 2,11,14, 7,10, 1, 5,15, 3,13, 9, 8, 6},
{16,12, 4, 2,14,11, 7,10, 1, 5,15, 6,13, 9, 8, 3},
{16,12, 4, 2,15, 8, 9, 3, 6,13,14, 1, 5, 7,11,10},
{16,12, 4, 2,15, 8, 9, 6, 3,13,11, 1, 5, 7,14,10},
{16,13, 1, 4,14, 7, 9, 6, 3,12,15, 2, 8, 5,10,11},
{16,13, 1, 4,14,11, 5,10, 3, 8,15, 2,12, 9, 6, 7},
{16,13, 1, 4,15, 6, 9, 7, 2,12,14, 3, 8, 5,11,10},
{16,13, 1, 4,15,10, 5,11, 2, 8,14, 3,12, 9, 7, 6},
{16,13, 2, 3,14, 8, 9, 5, 4,12,15, 1, 7, 6,10,11},
{16,13, 2, 3,14,12, 5, 9, 4, 8,15, 1,11,10, 6, 7},
{16,13, 2, 3,15, 6,10, 7, 1,11,14, 4, 8, 5,12, 9},
{16,13, 2, 3,15,10, 6,11, 1, 7,14, 4,12, 9, 8, 5},
{16,13, 3, 2,14, 7,11, 6, 1,10,15, 4, 8, 5,12, 9},
{16,13, 3, 2,14,11, 7,10, 1, 6,15, 4,12, 9, 8, 5},
{16,13, 3, 2,15, 8, 9, 5, 4,12,14, 1, 6, 7,11,10},
{16,13, 3, 2,15,12, 5, 9, 4, 8,14, 1,10,11, 7, 6},
{16,13, 4, 1,14, 8,11, 5, 2,10,15, 3, 7, 6,12, 9},
{16,13, 4, 1,14,12, 7, 9, 2, 6,15, 3,11,10, 8, 5},
{16,13, 4, 1,15, 8,10, 5, 3,11,14, 2, 6, 7,12, 9},
{16,13, 4, 1,15,12, 6, 9, 3, 7,14, 2,10,11, 8, 5}
}; // goes before!

#include "branch_mgk.h"

/*
 natural ordering

```


```
0  1  2  3  4  5  6  7  8  9 10 11 12 13 14 15
16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31
32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47
48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63
64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79
80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95
96 97 98 99 100 101 102 103 104 105 106 107 108 109 110 111
112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127
128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143
144 145 146 147 148 149 150 151 152 153 154 155 156 157 158 159
160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175
176 177 178 179 180 181 182 183 184 185 186 187 188 189 190 191
192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207
208 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223
224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239
240 241 242 243 244 245 246 247 248 249 250 251 252 253 254 255
```

```
int natural[x_size] = {
0,  1,  2,  3,  4,  5,  6,  7,  8,  9, 10, 11, 12, 13, 14, 15,
16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31,
32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47,
48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63,
64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79,
80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95,
96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111,
112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127,
128, 129, 130, 131, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143,
144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157, 158, 159,
160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170, 171, 172, 173, 174, 175,
176, 177, 178, 179, 180, 181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191,
192, 193, 194, 195, 196, 197, 198, 199, 200, 201, 202, 203, 204, 205, 206, 207,
208, 209, 210, 211, 212, 213, 214, 215, 216, 217, 218, 219, 220, 221, 222, 223,
224, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239,
240, 241, 242, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254, 255
};
```

```
int base[x_size] = {
6,  5,  4,  3, 38, 37, 36, 35, 54, 53, 52, 51, 22, 21, 20, 19,
7,  9,  2, 10, 39, 41, 34, 42, 55, 57, 50, 58, 23, 25, 18, 26,
8,  1, 12, 14, 40, 33, 44, 46, 56, 49, 60, 62, 24, 17, 28, 30,
0, 11, 15, 13, 32, 43, 47, 45, 48, 59, 63, 61, 16, 27, 31, 29,
70, 69, 68, 67, 86, 85, 84, 83, 102, 101, 100, 99, 118, 117, 116, 115,
71, 73, 66, 74, 87, 89, 82, 90, 103, 105, 98, 106, 119, 121, 114, 122,
72, 65, 76, 78, 88, 81, 92, 94, 104, 97, 108, 110, 120, 113, 124, 126,
64, 75, 79, 77, 80, 91, 95, 93, 96, 107, 111, 109, 112, 123, 127, 125,
134, 133, 132, 131, 150, 149, 148, 147, 166, 165, 164, 163, 182, 181, 180, 179,
135, 137, 130, 138, 151, 153, 146, 154, 167, 169, 162, 170, 183, 185, 178, 186,
136, 129, 140, 142, 152, 145, 156, 158, 168, 161, 172, 174, 184, 177, 188, 190,
128, 139, 143, 141, 144, 155, 159, 157, 160, 171, 175, 173, 176, 187, 191, 189,
198, 197, 196, 195, 214, 213, 212, 211, 230, 229, 228, 227, 246, 245, 244, 243,
199, 201, 194, 202, 215, 217, 210, 218, 231, 233, 226, 234, 247, 249, 242, 250,
```

```

200,193,204,206,216,209,220,222,232,225,236,238,248,241,252,254,
192,203,207,205,208,219,223,221,224,235,239,237,240,251,255,253
};

*/

/*
xx xx xx xx
xx xx xx xx
xx xx xx xx
xx xx xx xx

xx 15 8 16
xx xx 7 xx
xx 9 xx xx
2 xx xx xx
*/

#define XXX 255

int base[x_size] = {
6, 5, 4, 3, 38, 37, 36, 35, 54, 53, 52, 51, 22, 21, 20, 19,
7, 9, 2, 10, 39, 41, 34, 42, 55, 57, 50, 58, 23, 25, 18, 26,
8, 1, 12, 14, 40, 33, 44, 46, 56, 49, 60, 62, 24, 17, 28, 30,
0, 11, 15, 13, 32, 43, 47, 45, 48, 59, 63, 61, 16, 27, 31, 29,
70, 69, 68, 67, 86, 85, 84, 83,102,101,100, 99,118,117,116,115,
71, 73, 66, 74, 87, 89, 82, 90,103,105, 98,106,119,121,114,122,
72, 65, 76, 78, 88, 81, 92, 94,104, 97,108,110,120,113,124,126,
64, 75, 79, 77, 80, 91, 95, 93, 96,107,111,109,112,123,127,125,
134,133,132,131,150,149,148,147,166,165,164,163,182,181,180,179,
135,137,130,138,151,153,146,154,167,169,162,170,183,185,178,186,
136,129,140,142,152,145,156,158,168,161,172,174,184,177,188,190,
128,139,143,141,144,155,159,157,160,171,175,173,176,187,191,189,
198,197,196,195,214,213,212,211,230,229,228,227,246,245,244,243,
199,201,194,202,215,217,210,218,231,233,226,234,247,249,242,250,
200,193,204,206,216,209,220,222,232,225,236,238,248,241,252,254,
192,203,207,205,208,219,223,221,224,235,239,237,240,251,255,253
};

int macro_horz_flip[x_size] = {
15, 14, 13, 12, 11, 10, 9, 8, 7, 6, 5, 4, 3, 2, 1, 0,
31, 30, 29, 28, 27, 26, 25, 24, 23, 22, 21, 20, 19, 18, 17, 16,
47, 46, 45, 44, 43, 42, 41, 40, 39, 38, 37, 36, 35, 34, 33, 32,
63, 62, 61, 60, 59, 58, 57, 56, 55, 54, 53, 52, 51, 50, 49, 48,
79, 78, 77, 76, 75, 74, 73, 72, 71, 70, 69, 68, 67, 66, 65, 64,
95, 94, 93, 92, 91, 90, 89, 88, 87, 86, 85, 84, 83, 82, 81, 80,
111,110,109,108,107,106,105,104,103,102,101,100, 99, 98, 97, 96,
127,126,125,124,123,122,121,120,119,118,117,116,115,114,113,112,
143,142,141,140,139,138,137,136,135,134,133,132,131,130,129,128,
159,158,157,156,155,154,153,152,151,150,149,148,147,146,145,144,
175,174,173,172,171,170,169,168,167,166,165,164,163,162,161,160,
191,190,189,188,187,186,185,184,183,182,181,180,179,178,177,176,

```

```

207,206,205,204,203,202,201,200,199,198,197,196,195,194,193,192,
223,222,221,220,219,218,217,216,215,214,213,212,211,210,209,208,
239,238,237,236,235,234,233,232,231,230,229,228,227,226,225,224,
255,254,253,252,251,250,249,248,247,246,245,244,243,242,241,240
};

int macro_vert_flip[x_size] = {
240,241,242,243,244,245,246,247,248,249,250,251,252,253,254,255,
224,225,226,227,228,229,230,231,232,233,234,235,236,237,238,239,
208,209,210,211,212,213,214,215,216,217,218,219,220,221,222,223,
192,193,194,195,196,197,198,199,200,201,202,203,204,205,206,207,
176,177,178,179,180,181,182,183,184,185,186,187,188,189,190,191,
160,161,162,163,164,165,166,167,168,169,170,171,172,173,174,175,
144,145,146,147,148,149,150,151,152,153,154,155,156,157,158,159,
128,129,130,131,132,133,134,135,136,137,138,139,140,141,142,143,
112,113,114,115,116,117,118,119,120,121,122,123,124,125,126,127,
96, 97, 98, 99,100,101,102,103,104,105,106,107,108,109,110,111,
80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95,
64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79,
48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63,
32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47,
16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31,
0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15
};

int macro_diag_flip[x_size] = {
0, 16, 32, 48, 64, 80, 96,112,128,144,160,176,192,208,224,240,
1, 17, 33, 49, 65, 81, 97,113,129,145,161,177,193,209,225,241,
2, 18, 34, 50, 66, 82, 98,114,130,146,162,178,194,210,226,242,
3, 19, 35, 51, 67, 83, 99,115,131,147,163,179,195,211,227,243,
4, 20, 36, 52, 68, 84,100,116,132,148,164,180,196,212,228,244,
5, 21, 37, 53, 69, 85,101,117,133,149,165,181,197,213,229,245,
6, 22, 38, 54, 70, 86,102,118,134,150,166,182,198,214,230,246,
7, 23, 39, 55, 71, 87,103,119,135,151,167,183,199,215,231,247,
8, 24, 40, 56, 72, 88,104,120,136,152,168,184,200,216,232,248,
9, 25, 41, 57, 73, 89,105,121,137,153,169,185,201,217,233,249,
10, 26, 42, 58, 74, 90,106,122,138,154,170,186,202,218,234,250,
11, 27, 43, 59, 75, 91,107,123,139,155,171,187,203,219,235,251,
12, 28, 44, 60, 76, 92,108,124,140,156,172,188,204,220,236,252,
13, 29, 45, 61, 77, 93,109,125,141,157,173,189,205,221,237,253,
14, 30, 46, 62, 78, 94,110,126,142,158,174,190,206,222,238,254,
15, 31, 47, 63, 79, 95,111,127,143,159,175,191,207,223,239,255
};

int macro_ring_swap[x_size] = { //printf("%3d,",1 + 4*(k^1) + 16*j + 64*(i^1));
68, 69, 70, 71, 64, 65, 66, 67, 76, 77, 78, 79, 72, 73, 74, 75,
84, 85, 86, 87, 80, 81, 82, 83, 92, 93, 94, 95, 88, 89, 90, 91,
100,101,102,103, 96, 97, 98, 99,108,109,110,111,104,105,106,107,
116,117,118,119,112,113,114,115,124,125,126,127,120,121,122,123,
4, 5, 6, 7, 0, 1, 2, 3, 12, 13, 14, 15, 8, 9, 10, 11,
20, 21, 22, 23, 16, 17, 18, 19, 28, 29, 30, 31, 24, 25, 26, 27,
36, 37, 38, 39, 32, 33, 34, 35, 44, 45, 46, 47, 40, 41, 42, 43,

```

```
52, 53, 54, 55, 48, 49, 50, 51, 60, 61, 62, 63, 56, 57, 58, 59,
196,197,198,199,192,193,194,195,204,205,206,207,200,201,202,203,
212,213,214,215,208,209,210,211,220,221,222,223,216,217,218,219,
228,229,230,231,224,225,226,227,236,237,238,239,232,233,234,235,
244,245,246,247,240,241,242,243,252,253,254,255,248,249,250,251,
132,133,134,135,128,129,130,131,140,141,142,143,136,137,138,139,
148,149,150,151,144,145,146,147,156,157,158,159,152,153,154,155,
164,165,166,167,160,161,162,163,172,173,174,175,168,169,170,171,
180,181,182,183,176,177,178,179,188,189,190,191,184,185,186,187
};
```

```
int macro_core_scrm[x_size] = {
0, 1, 2, 3, 8, 9, 10, 11, 4, 5, 6, 7, 12, 13, 14, 15,
16, 17, 18, 19, 24, 25, 26, 27, 20, 21, 22, 23, 28, 29, 30, 31,
32, 33, 34, 35, 40, 41, 42, 43, 36, 37, 38, 39, 44, 45, 46, 47,
48, 49, 50, 51, 56, 57, 58, 59, 52, 53, 54, 55, 60, 61, 62, 63,
128,129,130,131,136,137,138,139,132,133,134,135,140,141,142,143,
144,145,146,147,152,153,154,155,148,149,150,151,156,157,158,159,
160,161,162,163,168,169,170,171,164,165,166,167,172,173,174,175,
176,177,178,179,184,185,186,187,180,181,182,183,188,189,190,191,
64, 65, 66, 67, 72, 73, 74, 75, 68, 69, 70, 71, 76, 77, 78, 79,
80, 81, 82, 83, 88, 89, 90, 91, 84, 85, 86, 87, 92, 93, 94, 95,
96, 97, 98, 99,104,105,106,107,100,101,102,103,108,109,110,111,
112,113,114,115,120,121,122,123,116,117,118,119,124,125,126,127,
192,193,194,195,200,201,202,203,196,197,198,199,204,205,206,207,
208,209,210,211,216,217,218,219,212,213,214,215,220,221,222,223,
224,225,226,227,232,233,234,235,228,229,230,231,236,237,238,239,
240,241,242,243,248,249,250,251,244,245,246,247,252,253,254,255
};
```

```
int small_horz_flip[x_size] = {
0, 1, 2, 3, 7, 6, 5, 4, 11, 10, 9, 8, 12, 13, 14, 15,
16, 17, 18, 19, 23, 22, 21, 20, 27, 26, 25, 24, 28, 29, 30, 31,
32, 33, 34, 35, 39, 38, 37, 36, 43, 42, 41, 40, 44, 45, 46, 47,
48, 49, 50, 51, 55, 54, 53, 52, 59, 58, 57, 56, 60, 61, 62, 63,
112,113,114,115,119,118,117,116,123,122,121,120,124,125,126,127,
96, 97, 98, 99,103,102,101,100,107,106,105,104,108,109,110,111,
80, 81, 82, 83, 87, 86, 85, 84, 91, 90, 89, 88, 92, 93, 94, 95,
64, 65, 66, 67, 71, 70, 69, 68, 75, 74, 73, 72, 76, 77, 78, 79,
176,177,178,179,183,182,181,180,187,186,185,184,188,189,190,191,
160,161,162,163,167,166,165,164,171,170,169,168,172,173,174,175,
144,145,146,147,151,150,149,148,155,154,153,152,156,157,158,159,
128,129,130,131,135,134,133,132,139,138,137,136,140,141,142,143,
192,193,194,195,199,198,197,196,203,202,201,200,204,205,206,207,
208,209,210,211,215,214,213,212,219,218,217,216,220,221,222,223,
224,225,226,227,231,230,229,228,235,234,233,232,236,237,238,239,
240,241,242,243,247,246,245,244,251,250,249,248,252,253,254,255
};
```

```
int small_vert_flip[x_size] = {
51, 50, 49, 48, 52, 53, 54, 55, 56, 57, 58, 59, 63, 62, 61, 60,
35, 34, 33, 32, 36, 37, 38, 39, 40, 41, 42, 43, 47, 46, 45, 44,
19, 18, 17, 16, 20, 21, 22, 23, 24, 25, 26, 27, 31, 30, 29, 28,
```

```
3, 2, 1, 0, 4, 5, 6, 7, 8, 9, 10, 11, 15, 14, 13, 12,
67, 66, 65, 64, 68, 69, 70, 71, 72, 73, 74, 75, 79, 78, 77, 76,
83, 82, 81, 80, 84, 85, 86, 87, 88, 89, 90, 91, 95, 94, 93, 92,
99, 98, 97, 96, 100, 101, 102, 103, 104, 105, 106, 107, 111, 110, 109, 108,
115, 114, 113, 112, 116, 117, 118, 119, 120, 121, 122, 123, 127, 126, 125, 124,
131, 130, 129, 128, 132, 133, 134, 135, 136, 137, 138, 139, 143, 142, 141, 140,
147, 146, 145, 144, 148, 149, 150, 151, 152, 153, 154, 155, 159, 158, 157, 156,
163, 162, 161, 160, 164, 165, 166, 167, 168, 169, 170, 171, 175, 174, 173, 172,
179, 178, 177, 176, 180, 181, 182, 183, 184, 185, 186, 187, 191, 190, 189, 188,
243, 242, 241, 240, 244, 245, 246, 247, 248, 249, 250, 251, 255, 254, 253, 252,
227, 226, 225, 224, 228, 229, 230, 231, 232, 233, 234, 235, 239, 238, 237, 236,
211, 210, 209, 208, 212, 213, 214, 215, 216, 217, 218, 219, 223, 222, 221, 220,
195, 194, 193, 192, 196, 197, 198, 199, 200, 201, 202, 203, 207, 206, 205, 204
};
```

```
int small_ring_swap[x_size] = {
 17, 16, 19, 18, 21, 20, 23, 22, 25, 24, 27, 26, 29, 28, 31, 30,
 1, 0, 3, 2, 5, 4, 7, 6, 9, 8, 11, 10, 13, 12, 15, 14,
 49, 48, 51, 50, 53, 52, 55, 54, 57, 56, 59, 58, 61, 60, 63, 62,
 33, 32, 35, 34, 37, 36, 39, 38, 41, 40, 43, 42, 45, 44, 47, 46,
 81, 80, 83, 82, 85, 84, 87, 86, 89, 88, 91, 90, 93, 92, 95, 94,
 65, 64, 67, 66, 69, 68, 71, 70, 73, 72, 75, 74, 77, 76, 79, 78,
 113, 112, 115, 114, 117, 116, 119, 118, 121, 120, 123, 122, 125, 124, 127, 126,
 97, 96, 99, 98, 101, 100, 103, 102, 105, 104, 107, 106, 109, 108, 111, 110,
 145, 144, 147, 146, 149, 148, 151, 150, 153, 152, 155, 154, 157, 156, 159, 158,
 129, 128, 131, 130, 133, 132, 135, 134, 137, 136, 139, 138, 141, 140, 143, 142,
 177, 176, 179, 178, 181, 180, 183, 182, 185, 184, 187, 186, 189, 188, 191, 190,
 161, 160, 163, 162, 165, 164, 167, 166, 169, 168, 171, 170, 173, 172, 175, 174,
 209, 208, 211, 210, 213, 212, 215, 214, 217, 216, 219, 218, 221, 220, 223, 222,
 193, 192, 195, 194, 197, 196, 199, 198, 201, 200, 203, 202, 205, 204, 207, 206,
 241, 240, 243, 242, 245, 244, 247, 246, 249, 248, 251, 250, 253, 252, 255, 254,
 225, 224, 227, 226, 229, 228, 231, 230, 233, 232, 235, 234, 237, 236, 239, 238
};
```

```
int small_core_scrm[x_size] = {
 0, 2, 1, 3, 4, 6, 5, 7, 8, 10, 9, 11, 12, 14, 13, 15,
 32, 34, 33, 35, 36, 38, 37, 39, 40, 42, 41, 43, 44, 46, 45, 47,
 16, 18, 17, 19, 20, 22, 21, 23, 24, 26, 25, 27, 28, 30, 29, 31,
 48, 50, 49, 51, 52, 54, 53, 55, 56, 58, 57, 59, 60, 62, 61, 63,
 64, 66, 65, 67, 68, 70, 69, 71, 72, 74, 73, 75, 76, 78, 77, 79,
 96, 98, 97, 99, 100, 102, 101, 103, 104, 106, 105, 107, 108, 110, 109, 111,
 80, 82, 81, 83, 84, 86, 85, 87, 88, 90, 89, 91, 92, 94, 93, 95,
 112, 114, 113, 115, 116, 118, 117, 119, 120, 122, 121, 123, 124, 126, 125, 127,
 128, 130, 129, 131, 132, 134, 133, 135, 136, 138, 137, 139, 140, 142, 141, 143,
 160, 162, 161, 163, 164, 166, 165, 167, 168, 170, 169, 171, 172, 174, 173, 175,
 144, 146, 145, 147, 148, 150, 149, 151, 152, 154, 153, 155, 156, 158, 157, 159,
 176, 178, 177, 179, 180, 182, 181, 183, 184, 186, 185, 187, 188, 190, 189, 191,
 192, 194, 193, 195, 196, 198, 197, 199, 200, 202, 201, 203, 204, 206, 205, 207,
 224, 226, 225, 227, 228, 230, 229, 231, 232, 234, 233, 235, 236, 238, 237, 239,
 208, 210, 209, 211, 212, 214, 213, 215, 216, 218, 217, 219, 220, 222, 221, 223,
 240, 242, 241, 243, 244, 246, 245, 247, 248, 250, 249, 251, 252, 254, 253, 255
};
```

```

//END SYMMETRIES

int cx, cy;
void rev(int n){
 for(int i=0; i<x_size; ++i) if(base[i] == n){
 cx = ((i%16)/4)*4;
 cy = (i/64)*4;
 //printf("cx = %d, cy = %d\n",cx,cy);
 return;
 }
}

int sudoku(){

 for(int i=0; i<16; ++i){
 for(int j=cx; j<cx+4; ++j){
 for(int k=cy; k<cy+4; ++k){
 if(i!=j) if(x[base[i + 16*k]]==x[base[j + 16*k]]) return 0;
 }
 }
 }

 for(int i=cy; i<cy+4; ++i){
 for(int j=0; j<16; ++j){
 for(int k=cx; k<cx+4; ++k){
 if(i!=j) if(x[base[k + 16*i]]==x[base[k + 16*j]]) return 0;
 }
 }
 }

 if(cx==cy){
 for(int i=0; i<16; ++i){
 for(int j=cy; j<cy+4; ++j){
 if(i!=j) if(x[base[i + 16*i]]==x[base[j + 16*j]]) return 0;
 }
 }
 }

 if(cx+cy==12){
 for(int i=0; i<16; ++i){
 for(int j=cy; j<cy+4; ++j){
 if(i!=j) if(x[base[15-i + 16*i]]==x[base[15-j + 16*j]]) return 0;
 }
 }
 }

 return 1;
}

int *mhf[2] = {base,macro_horz_flip};
int *mvf[2] = {base,macro_vert_flip};

```

```

int *mdf[2] = {base,macro_diag_flip};
int *mrs[2] = {base,macro_ring_swap};
int *mcs[2] = {base,macro_core_scrm};
int *shf[2] = {base,small_horz_flip};
int *svf[2] = {base,small_vert_flip};
// int *sdf[2] = {base,small_diag_flip};
int *srs[2] = {base,small_ring_swap};
int *scs[2] = {base,small_core_scrm};

FILE* fp = fopen("sudoku_list.txt","w");
FILE* f_num = fopen("sudoku_num.txt","w");

char* huge[7040];

void generate(){
 for(int i=0; i<7040; ++i) huge[i] = new char[i];

 for(int i=0; i<7040; ++i) for(int j=0; j<i; ++j) huge[i][j] = 0;

 int inord[16] = { 6, 5, 4, 3,
 7, 9, 2,10,
 8, 1,12,14,
 0,11,15,13
 };

 int out_ord[16] = { 2, 0, 1, 3,
 6, 4, 5, 7,
 10, 8, 9,11,
 13,15,14,12
 };

 for(int i=0; i<256; ++i) {
 base[i] = inord[(i%16)%4 + 4*((i/16)%4)]
 + 16*out_ord[(i%16)/4 + 4*((i/16)/4)];
 }

 init();
 rev(0);
 inline_branch 0 to 7039 inline_prune if(sudoku()) nokill
 rev(16);
 inline_branch 0 to 7039 inline_prune if((raw[0] > raw[1]) && sudoku()) nokill
 prune huge[raw[0]][raw[1]]+=1; if(1) kill

 /*
 for(int i=0; i<7040; ++i){ for(int j=0; j<i; ++j) printf("%5d,%5d=%3d ",i,j,huge[i][j]);
 printf("\n");
 }
 */

 int out_ord2[16] = {
 2, 0, 4, 3,
 6, 1, 5, 7,

```

```

 10, 8, 9,11,
 13,15,14,12
};

for(int i=0; i<256; ++i) {
 base[i] = inord[(i%16)%4 + 4*((i/16)%4)]
 + 16*out_ord2[(i%16)/4 + 4*((i/16)/4)];
}

init();
rev(0);
inline_branch 0 to 7039 inline_prune if(sudoku()) nokill
rev(16);
inline_branch 0 to 7039 inline_prune if((raw[0] > raw[1]) && sudoku()) nokill
prune huge[raw[0]][raw[1]]+=2; if(1) kill

int out_ord3[16] = {
 0, 2, 4, 3,
 6, 1, 5, 7,
 10, 8, 9,11,
 13,15,14,12
};

for(int i=0; i<256; ++i) {
 base[i] = inord[(i%16)%4 + 4*((i/16)%4)] + 16*out_ord3[(i%16)/4 + 4*((i/16)/4)];
}

init();
rev(0);
inline_branch 0 to 7039 inline_prune if(sudoku()) nokill
rev(16);
inline_branch 0 to 7039 inline_prune if((raw[0] > raw[1]) && sudoku()) nokill
prune huge[raw[0]][raw[1]]+=4; if(1) kill

int out_ord4[16] = {
 2, 3, 5, 0,
 6, 4, 1, 7,
 10, 8, 9,11,
 13,15,14,12
};

for(int i=0; i<256; ++i) {
 base[i] = inord[(i%16)%4 + 4*((i/16)%4)] + 16*out_ord4[(i%16)/4 + 4*((i/16)/4)];
}

init();
rev(0);
inline_branch 0 to 7039 inline_prune if(sudoku()) nokill
rev(16);
inline_branch 0 to 7039 inline_prune if((raw[0] > raw[1]) && sudoku()) nokill
prune huge[raw[0]][raw[1]]+=8; if(1) kill

/*

```


```

 for(int i=0; i<7040; ++i){ for(int j=0; j<i; ++j) printf("%5d,%5d=%3d ",i,j,huge[i][j]);
 printf("\n");
 }
 */

 init();
}

int test(int a, int b, int mask){
 if(raw[a]>raw[b]) return (huge[raw[a]][raw[b]] & mask);
 else return (huge[raw[b]][raw[a]] & mask);
}

int splitter(int i){
 switch( i ){
 case 0: return 1;
 case 1: return test(1,0,1);
 case 2: return test(2,0,1) && test(2,1,1);
 case 3: return test(3,0,1) && test(3,1,1) && test(3,2,1);
 case 4: return test(4,0,2) && test(4,2,4);
 case 5: return test(5,4,1) && test(5,1,2) && test(5,3,8);
 case 6: return test(6,5,1) && test(6,4,1) && test(6,4,2);
 case 7: return test(7,4,1) && test(7,5,1) && test(7,6,1) && test(7,3,2);
 case 8: return test(8,4,2) && test(8,0,2) && test(8,5,8) && test(8,3,8);
 case 9: return test(9,8,1) && test(9,5,2) && test(9,1,2) && test(9,4,4)
 && test(9,2,4);
 case 10: return test(10,9,1) && test(10,8,1) && test(10,6,2) && test(10,2,2);
 case 11: return test(11,10,1) && test(11,9,1) && test(11,8,1) && test(11,7,2)
 && test(11,3,2);
 case 12: return test(12,11,2) && test(12,7,2) && test(12,3,2) && test(12,9,4)
 && test(12,4,4) && test(12,2,4);
 case 13: return test(13,12,1) && test(13,10,2) && test(13,6,2) && test(13,2,2)
 && test(13,8,8) && test(13,5,8) && test(13,3,8);
 case 14: return test(14,13,1) && test(14,12,1) && test(14,9,2) && test(14,5,2)
 && test(14,1,2);
 case 15: return test(15,14,1) && test(15,13,1) && test(15,12,1) && test(15,8,2)
 && test(15,4,2) && test(15,0,2);
 default: printf("huh?\n"); return 1;

 /*
 int out_ord[16] = { 2, 0, 1, 3,
 6, 4, 5, 7,
 10, 8, 9,11,
 13,15,14,12
 };
 */
 }
}

int main()
{

 generate();
}

```

```

/*
  int ih[4] = {0,2,1,3};
  int jh[4] = {0,1,2,3};
  int kh[4] = {0,2,1,3};
  int lh[4] = {0,1,2,3};

  for(int i=0; i<4; ++i){
  for(int j = 0; j<4; ++j){
  for(int k = 0; k<4; ++k){
  for(int l = 0; l<4; ++l){
  printf("%3d,",lh[l] + 4*kh[k] + 16*jh[j] + 64*ih[i]);
  }
  }
  }
  printf("\n");
  }
  }
  return 0;
*/

int inord[16] = { 6, 5, 4, 3,
  7, 9, 2,10,
  8, 1,12,14,
  0,11,15,13
};

int out_ord[16] = { 2, 0, 1, 3,
  6, 4, 5, 7,
  10, 8, 9,11,
  13,15,14,12
};

for(int i=0; i<256; ++i) {
  base[i] = inord[(i%16)%4 + 4*((i/16)%4)] + 16*out_ord[(i%16)/4 + 4*((i/16)/4)];
}

normal[0] = base;

reord(macro_horz_flip);
reord(macro_vert_flip);
reord(macro_diag_flip);
reord(macro_ring_swap);
reord(macro_core_scrm);
reord(small_horz_flip);
reord(small_vert_flip);
// reord(small_diag_flip);
reord(small_ring_swap);
reord(small_core_scrm);

sym = new Symmetry(2,mhf,null);
sym = new Symmetry(2,mvf,sym);

```

```

sym = new Symmetry(2,mdf,sym);
sym = new Symmetry(2,mrs,sym);
sym = new Symmetry(2,mcs,sym);
sym = new Symmetry(2,shf,sym);
sym = new Symmetry(2,svf,sym);
// sym = new Symmetry(2,sdf,sym);
sym = new Symmetry(2,srs,sym);
sym = new Symmetry(2,scs,sym);

init();

for(int i=0; i<4; ++i) {
 rev(i*16);
 sym_tipper = tipper+1;

 if(needed()){
 inline_branch 0 to 7039 inline_prune
if(splitter(i)
 // && sudoku()
 && !far->use_far()
 ) nokill
 } else {
 inline_branch 0 to 7039 inline_prune
if(sudoku()
 && splitter(i)
 ) nokill
 }
}

loop

 for(int i=4; i<16; ++i){
 rev(i*16);
 sym_tipper = tipper+1;
 if(needed()){
inline_branch 0 to 7039 inline_prune
 if(splitter(i)
 // && sudoku()
 && !far->use_far()
 ) nokill
 } else {
inline_branch 0 to 7039 inline_prune
if(sudoku()
 && splitter(i)
 ) nokill
 }
 }

print(255,fp);

fprintf(f_num,"%d\n",state_local);

```

```
endloop  
printf("finished!\n\n");  
}
```