

Pancakes

One day, Bibi encounters "The Lazy Caterer's Problem". The core of the problem is to find the maximum number pieces of pancake that can be made by slicing the pancake with X cuts. Bibi is wondering what are the sequences of "The Lazy Caterer's Problem" ranging from 0 cut(s) to N-1 cut(s).

Format Input

The first line of the input contains an integer T, the number of test cases. Each test case contains an integer N, indicating the upper range of "The Lazy Caterer's Problem" sequence.

Format Output

Print N number which is the sequence from 0 cut(s) until N-1 cut(s). Don't forget to print the prefix "Case T: ".

Constraints

- $1 \le T \le 100$
- $1 \le N \le 10,000$

Sample Input (standard input)

```
3
1
10
15
UNIVERSIT
```

Sample Output (standard output)

```
Case 1: 1
Case 2: 1 2 4 7 11 16 22 29 37 46
Case 3: 1 2 4 7 11 16 22 29 37 46 56 67 79 92 106
```

Note

Do not print trailing spaces.

[©] School of Computer Science - BINUS, 2021. 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. Violators of this clause may be academically sanctioned.

Constraints

In test case 2,

- When 0 cuts are made the pancake turns into 1 slice(s).
- When 1 cut are made the pancake turns into 2 slice(s).
- When 2 cuts are made the pancake turns into 4 slice(s).
- •
- When 9 cuts are made the pancake turns into 46 slice(s).

[©] School of Computer Science - BINUS, 2021. 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. Violators of this clause may be academically sanctioned.

Pancakes

Suatu hari, Bibi menemukan "The Lazy Caterer's Problem". Inti dari soal tersebut adalah mencari jumlah potongan panekuk maksimal yang bisa dibentuk dengan membuat X potongan. Bibi penasaran dengan urutan hasil "The Lazy Caterer's Problem" dari 0 potongan hingga N-1 potongan.

Format Input

Baris pertama input berisi sebuah bilangan bulat T, menyatakan jumlah kasus uji. Setiap kasus uji berisi sebuah bilangan bulat N, menandakan batas atas urutan "The Lazy Caterer's Problem".

Format Output

Keluarkan N angka yaitu hasil dari 0 potongan hingga N-1 potongan. Jangan lupa untuk mengeluarkan awalan "Case T: ".

Constraints

- $1 \le T \le 100$
- $1 \le N \le 10,000$

Sample Input (standard input)

```
3
1
10
15
```

Sample Output (standard output)

```
Case 1: 1
Case 2: 1 2 4 7 11 16 22 29 37 46
Case 3: 1 2 4 7 11 16 22 29 37 46 56 67 79 92 106
```

Note

Jangan keluarkan trailing spaces.

[©] School of Computer Science - BINUS, 2021. 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. Violators of this clause may be academically sanctioned.

Constraints

Untuk kasus uji 2,

- Saat 0 potongan dibuat, panekuk berubah menjadi 1 potongan.
- Saat 1 potongan dibuat, panekuk berubah menjadi 2 potongan.
- Saat 2 potongan dibuat, panekuk berubah menjadi 4 potongan.
- •
- Saat 9 potongan dibuat, panekuk berubah menjadi 46 potongan.

BINUS UNIVERSITY

[©] School of Computer Science - BINUS, 2021. 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. Violators of this clause may be academically sanctioned.