

File

Bibi is asked to translate short words to their original words that is stored in "testdata.in" with the file format as follows:

- Number of data in the dictionary
- Short word#Original word
- Number of test cases
- String sentence

Bibi is asked to display the original sentence according to the dictionary. If there is a word that does not exist in data dictionary, then display the inputted word unchanged.

Format Input

The first line contains an integer T stating the number of data in the dictionary. Next T lines are the data in the dictionary where each line contains a short word and long word separated by #. The following line contains integer TC stating the number of test cases. Each test case consists of a sentence.

Format Output

Output consists of T lines where each line has the format "Case #X:", where X is the test case number starting from 1 and then followed by a newline. For each test case, output a sentence that is already translated according to dictionary given in **testdata.in**.

Constraints

- $1 \le T \le 100$
- $1 \le TC \le 100$
- $1 \le |\text{Sentences in TC}| \le 100$
- 1 < |Short Word, Original Word| < 50

[©] School of Computer Science - BINUS, 2020. No part of the materials available may be copied, photocopied, reproduced, translated, or reduced to any electronic medium or machine-readable form, in whole or in part, without prior written consent of School of Computer Science - BINUS. Any other reproduction in any form without the permission of School of Computer Science - BINUS is probihited. For those who violated this disclaimer, academic sanctioned can be enforced.

Sample Input (testdata.in)

```
20
mkn#makan
sy#saya
ak#aku
mw#mau
km#kamu
tdr#tidur
tdk#tidak
tp#tetapi
bljr#belajar
pk#pakai
syr#sayur
ns#nasi
aym#ayam
bngng#bingung
ssh#susah
klo#kalau
skt#sakit
bs#bisa
sk#suka
akn#akan
4
sy tdk sk mkn syr pk ns
km harus bljr klo mw pintar
sy ssh tdr klo sedang bngng bljr matematika
sy sk makan ns pk syr
```

Sample Output (standard output)

```
Case #1:
saya tidak suka makan sayur pakai nasi
Case #2:
kamu harus belajar kalau mau pintar
Case #3:
saya susah tidur kalau sedang bingung belajar matematika
Case #4:
saya suka makan nasi pakai sayur
```

Note

Even though it is not stated explicitly, you should know by now that excessive space / newline are treated as **WRONG ANSWER**.

[©] School of Computer Science - BINUS, 2020. No part of the materials available may be copied, photocopied, reproduced, translated, or reduced to any electronic medium or machine-readable form, in whole or in part, without prior written consent of School of Computer Science - BINUS. Any other reproduction in any form without the permission of School of Computer Science - BINUS is probihited. For those who violated this disclaimer, academic sanctioned can be enforced.

File

Bibi diminta menerjemahkan kata pendek ke kata aslinya yang disimpan dalam "**testdata.in**". Format file sebagai berikut:

- Jumlah data dalam kamus
- Kata pendek#Kata asli
- Jumlah test case
- String kalimat

Bibi diminta untuk menampilkan kalimat asli sesuai dengan kamus. Jika ada kata yang tidak ada dalam kamus, maka tampilkan kata yang dimasukkan.

Format Input

Baris pertama ber<mark>isi bilanga</mark>n bulat T yang menyatakan jumlah data dalam kamus. T baris berikutnya berisi data dalam kamus dimana setiap data berisi kata pendek dan asli yang dipisahkan dengan #. Baris berikutnya berisi bilangan bulat TC yang menyatakan jumlah kasus uji. Setiap test case terdiri dari satu kalimat.

Format Output

Output terdiri dari baris T di mana setiap baris memiliki format "Case #X:", di mana X adalah nomor kasus uji mulai dari 1 dan diikuti dengan baris baru. Untuk setiap kasus uji, output kalimat yang sudah diterjemahkan sesuai dengan kamus data yang diberikan dalam **testdata.in**.

Constraints

- 1 < T < 100
- 1 < TC < 100
- $1 \le |Kalimat dalam TC| \le 100$
- $1 \le |\text{Kata pendek, Kata asli}| \le 50$

[©] School of Computer Science - BINUS, 2020. No part of the materials available may be copied, photocopied, reproduced, translated, or reduced to any electronic medium or machine-readable form, in whole or in part, without prior written consent of School of Computer Science - BINUS. Any other reproduction in any form without the permission of School of Computer Science - BINUS is probibited. For those who violated this disclaimer, academic sanctioned can be enforced.

Sample Input (testdata.in)

```
20
mkn#makan
sy#saya
ak#aku
mw#mau
km#kamu
tdr#tidur
tdk#tidak
tp#tetapi
bljr#belajar
pk#pakai
syr#sayur
ns#nasi
aym#ayam
bngng#bingung
ssh#susah
klo#kalau
skt#sakit
bs#bisa
sk#suka
akn#akan
4
sy tdk sk mkn syr pk ns
km harus bljr klo mw pintar
sy ssh tdr klo sedang bngng bljr matematika
sy sk makan ns pk syr
```

Sample Output (standard output)

```
Case #1:
saya tidak suka makan sayur pakai nasi
Case #2:
kamu harus belajar kalau mau pintar
Case #3:
saya susah tidur kalau sedang bingung belajar matematika
Case #4:
saya suka makan nasi pakai sayur
```

Note

Meskipun tidak dinyatakan secara eksplisit, Anda harus tahu sekarang bahwa ruang / baris baru berlebihan diperlakukan sebagai **WRONG ANSWER**.

[©] School of Computer Science - BINUS, 2020. No part of the materials available may be copied, photocopied, reproduced, translated, or reduced to any electronic medium or machine-readable form, in whole or in part, without prior written consent of School of Computer Science - BINUS. Any other reproduction in any form without the permission of School of Computer Science - BINUS is probihited. For those who violated this disclaimer, academic sanctioned can be enforced.