

Hi

The topic of this contest is the addictive online and mobile game **Flow**. Please read the requirements carefully, since they may differ from the standard game, and we don't suppose that you have ever played the game.

In general the **point of the game** is to connect the points of the same color with lines. Each line starts at a point and ends in a point with the same color. The lines may not intersect.

First, let's get familiar with the board and the positions.

The game is played on a board with rows rows and cols columns. There are rows*cols positions on the board numbered from 1 to rows*cols.

Vocabulary

- rows is the number of rows of the board
- cols is the number of columns of the board.
- Position: where 1 <= Position <= rows*cols

A position may also be defined as the pair (r,c), where r is the row number and c is the columns number.

For Example

Given a 6 x 4 board:

- 1 == (1,1)
- 11 == (3,3)
- 24 == (6,4)

1	2	3	4
5	6	7	8
9	10	11	12
13	14	15	16
17	18	19	20
21	22	23	24

▶ Input

consisting only of numbers separated by a single space rows cols numberOfPositions Position₁ Position₂ ... Position_{numberOfPositions}

Output

 $r_1 c_1 r_2 c_2 \dots r_{number Of Positions} c_{number Of Positions}$ $r_i means the row number of positions i$ $c_i means the column number of position i$ use a single space to separate the numbers

Example input

number of positions

6 4 3 1 11 24

rows cols positions

Example output

1 1 3 3 6 4

row number of position 24

column number of position 24