7X7

Problem Description

CODU is solving a 7x7 sudoku. Help him in solving the unique Sudoku.

Rules are as follows

- 1. There are 7 regions coloured differently. Each region must have a single occurrence of numbers between range [1, 7].
- 2. Regions don't have a fix shape and it can change from input to input.
- 3. Each row must have a single occurrence of numbers between range [1, 7] across all input.
- 4. Each column must have a single occurrence of numbers between range [1, 7] across all input.

Some numbers in some rows, columns and regions will be given. These will be between [1, 7].

Zero (0) denotes that the number is covered. Uncovering it will give a number between [1, 7].

Your task is to fill the numbers [1,7] where there is a 0 such that the 7x7 Sudoku is solved.

7x7 Sudoku is said to be solved when every region, every column, every row has exactly one occurrence of numbers [1,7].

Constraints

7 < Known/Given numbers in Entire Sudoku < 14

Input

Input consists of 14 lines.

First 7 lines denote the positions of numbers [1,7] in respective row and column.

Next 7 lines denote the shape of the regions inside the Sudoku. These will be denoted by 7 unique characters between alphabets [a-z].

Output

Print the solved Sudoku.

7 lines, each line containing 7 space separated integers honoring all the conditions.

Time Limit

1

Examples

Example 1

Input

 $0\,0\,0\,0\,0\,6\,0$

 $0\,0\,0\,0\,0\,0\,0$

 $2\; 6\; 5\; 1\; 7\; 4\; 3$

0003000

0000000

 $0\,0\,0\,0\,0\,0\,0$

 $0\,0\,0\,0\,0\,0\,0$

a a a b b b b

aaaabbc

dddeebc

dddeec

ffheec

ffhhecc

ffhhhhc

The above input can be visualized as follows-

Output

1245367

 $3\; 5\; 6\; 7\; 1\; 2\; 4$

 $2\; 6\; 5\; 1\; 7\; 4\; 3$

 $4\ 7\ 1\ 3\ 2\ 5\ 6$

 $7\;1\;2\;6\;4\;3\;5$

5432671

 $6\ 3\ 7\ 4\ 5\ 1\ 2$

Explanation

There could be many different solutions. Producing any solution as output is acceptable.

Example 2

Input

 $0\,0\,0\,0\,0\,0\,0$

 $0\,0\,0\,0\,4\,0\,0$

3006000

0000601

 $5\,0\,0\,0\,0\,0\,3$

 $0\,0\,1\,0\,0\,0\,2$

2000005

rrbbbb

grrrrbo

ggggbbo

ppgoooo

ppgdoll

pppd111

d d d d d 11

The above input can be visualized as follows-

Note that the shape of the regions in both the inputs are different.

Output

 $7\;1\;3\;4\;5\;2\;6$

 $1\; 6\; 5\; 2\; 4\; 3\; 7$

3526174

 $4\; 2\; 7\; 3\; 6\; 5\; 1$

 $5\; 7\; 4\; 1\; 2\; 6\; 3$

6315742

 $2\ 4\ 6\ 7\ 3\ 1\ 5$

Explanation

There could be many different solutions. Producing any solution as output is acceptable.

