Hats

n people are coming to your birthday party. You have bought n unique hats and stacked them on top of each other in a way so that the i-th hat from the top is labeled with H[i] (i.e., the topmost hat is labeled with H[1]; the second topmost one is labeled with H[2] and so on). Additionally, no two hats have the same label.

Each of the n persons, from 1 to n in order, will enter the party one by one. There's a receptionist sitting in front of the door. Whenever a new person enters the party, the receptionist can choose to do only one of the followings:

- Pick the topmost hat from the stack and give it to the current person.
- Don't provide any hat to the current person, resulting in no hat being taken from the stack.

i-th person is **happy** if the label of the hat he gets is i. Otherwise i-th person is **not happy**. That is, he either didn't receive any hat or the label of the hat he got isn't i.

You are given a binary string (i.e., consisting of only 0's and 1's) S of length n. Determine whether it is possible for the receptionist to make choices in a way that the i-th person is happy if S[i] = 1 and not happy if S[i] = 0.

Input

Each test contains multiple test cases. The first line of the input contains the number of test cases t. Then for each of the t test cases, input is given in the following format:

• line 1: n

• line 2: H[1] H[2] \cdots H[n]

• line 3: S

Output

For each of t test cases, output **YES** if the receptionist can give away the hats that satisfy S, and **NO** otherwise.

Constraints

Let N be the sum of n over all test cases.

```
• 2 \leq n \leq 10^5
```

- $N < 10^5$
- $1 \leq H[i] \leq n$ (for all $1 \leq i \leq n$)
- $H[i] \neq H[j]$ (for any $i \neq j$)
- $0 \le S[i] \le 1$ (for all $1 \le i \le n$)

Subtasks

Let N be the sum of n over all test cases.

- 1. (9 points) n = 2.
- 2. (22 points) $n \le 15, N \le 1000$.
- 3. (13 points) There exists exactly one index i such that S[i] = 0; and for all $j \neq i$, S[j] = 1.
- 4. (25 points) $N \leq 1000$, and in any test case, the number of i such that S[i] = 0 is not greater than 15.
- 5. (31 points) No additional constraints.

Examples

Example 1

```
3
5
3 2 1 5 4
01001
4
1 3 4 2
0010
5
2 3 1 4 5
11011
```

The correct output is:

```
YES
YES
NO
```

Here in the first test case, 5 people are coming to the party, and initially the hats are ordered this way: [3,2,1,5,4]. The receptionist needs to ensure that only the 2nd and 5th person will be happy. For that, the receptionist can give the hats in the following way:

1. Give the topmost hat to the person 1. Since the label of the hat is 3, person 1 is not happy. The remaining hats are [2, 1, 5, 4].

- 2. Give the current topmost hat to person 2. Since the label of the hat is 2, person 2 is happy. The remaining hats are [1, 5, 4].
- 3. Don't give any hat to person 3. Since person 3 doesn't receive any hat, person 3 is not happy.
- 4. Give the current topmost hat to person 4. Since the label of the hat is 1, person 4 is not happy. The remaining hats are [5,4].
- 5. Give the current topmost hat to person 5. Since the label of the hat is 5, person 5 is happy. The remaining hats are [4].

Example 2

The correct output is:

YES