bincatmod

Input file: standard input
Output file: standard output

Time limit: 2 seconds Memory limit: 256 megabytes

You are given an integer n.

Let s denote the string obtained by concatenating the binary representations of all the integers from 1 to n in order, without leading zeros.

For example, if n = 6, then s = 11011100101110.

Compute $s_{(10)} \mod 998244353$, where $s_{(10)}$ is the integer represented by viewing s in base 10, i.e, in decimal.

Input

The first line contains t ($1 \le t \le 1000$), the number of testcases. The second line contains t space-separated integers, each being a value of n ($1 \le n \le 10^{15}$).

Output

For each test case, output one integer: the value of $s_{(10)} \bmod 998244353.$

Example

standard output
11011
703895966