Tiling

Filename: tile
The Problem

You are given a nx1 rectangle to tile with 1x1 and 2x1 tiling pieces. Write a program to print out all the different ways to tile the nx1 rectangle, given a particular value of n. For example, for n=5, your program should produce the 8 following tilings:

2,2,1

2,1,2

2,1,1

1,2,2

1,2,1,1

1,1,2,1

1,1,1,2

1,1,1,1,1

The order in which they should be produced is that tilings with a larger first tile should go first. If there is a tie between first tiles, then continue comparing corresponding tiles until there is a difference between the two.

The Input

The first line of the input file will contain a single positive integer, n, representing the number of test cases in the file. The following n lines will contain one positive integer each, less than 16.

The Output

For each input case, list all of the tilings, one per line. A single tiling is a list of the lengths of the tiles in order separated by commas. Separate the output for each case with a blank line.
Sample Input

2

1

3

Sample Output

1

2,1

1,2

1,1,1
