Given a positive integer, N, a permutation of order N is a one-to-one (and thus onto) function from the set of integers from 1 to N to itself. If p is such a function, we represent the function by a list of its values:

$$[p(1)p(2)\dots p(N)]$$

For example,

 $[5\ 6\ 2\ 4\ 7\ 1\ 3]$ represents the function from $\{1\dots7\}$ to itself which takes 1 to 5, 2 to 6, ..., 7 to 3.

For any permutation p, a descent of p is an integer k for which p(k) > p(k+1). For example, the permutation [5 6 2 4 7 1 3] has a descent at 2(6 > 2) and 5(7 > 1).

For permutation p, des(p) is the number of descents in p. For example, des([5624713]) = 2. The identity permutation is the only permutation with des(p) = 0. The reversing permutation with p(k) = N + 1 - k is the only permutation with des(p) = N - 1.

The permutation descent count (PDC) for given order N and value v is the number of permutations p of order N with des(p) = v. For example:

```
PDC(3,0) = 1\{[123]\}

PDC(3,1) = 4\{[132], [213], [231], 312]\}

PDC(3,2) = 1\{[321]\}
```

Write a program to compute the PDC for inputs N and v. To avoid having to deal with very large numbers, your answer (and your intermediate calculations) will be computed $modulo\ 1001113$.

Input

The first line of input contains a single integer P, $(1 \le P \le 1000)$, which is the number of data sets that follow. Each data set should be processed identically and independently.

Each data set consists of a single line of input. It contains the data set number, K, followed by the integer order, N ($2 \le N \le 100$), followed by an integer value, v ($0 \le v \le N - 1$).

Output

For each data set there is a single line of output. The single output line consists of the data set number, K, followed by a single space followed by the PDC of N and v modulo 1001113 as a decimal integer.

Sample Input

4 1 3 1

2 5 2

3 8 3

4 99 50

Sample Output

1 4

2 66

3 15619

4 325091