<u>Lexicographical order</u> is often known as alphabetical order when dealing with strings. A string is *greater* than another string if it comes later in a lexicographically sorted list.

Given a word, create a new word by swapping some or all of its characters. This new word must meet two criteria:

- It must be greater than the original word
- It must be the smallest word that meets the first condition

For example, given the word w = abcd, the next largest word is abdc.

Complete the function *biggerIsGreater* below to create and return the new string meeting the criteria. If it is not possible, return no answer.

Function Description

Complete the *biggerIsGreater* function in the editor below. It should return the smallest lexicographically higher string possible from the given string or no answer.

biggerIsGreater has the following parameter(s):

• w: a string

Input Format

The first line of input contains ${\pmb T}$, the number of test cases. Each of the next ${\pmb T}$ lines contains ${\pmb w}$.

Constraints

- $1 \le T \le 10^5$
- $1 \leq |w| \leq 100$
- \boldsymbol{w} will contain only letters in the range ascii[a..z].

Output Format

For each test case, output the string meeting the criteria. If no answer exists, print no answer.

Sample Input 0

5 ab bb hefg dhck dkhc

Sample Output 0

ba no answer hegf dhkc hcdk

Explanation 0

- Test case 1:
 - ba is the only string which can be made by rearranging ab. It is greater.
- Test case 2:
 - It is not possible to rearrange bb and get a greater string.
- Test case 3:
 - hegf is the next string greater than hefg.
- Test case 4:
 - dhkc is the next string greater than dhck.
- Test case 5:
 - hcdk is the next string greater than dkhc.

Sample Input 1

6

lmno dcba dcbb

abdc

abcd

fedcbabcd

Sample Output 1

lmon no answer no answer acbd abdc fedcbabdc