Method To Name The Method

Filename: method

The Problem

You are trying to help your friend with his program, the problem is he really has problems coming up with names for the methods he is writing. You know that the convention for naming methods is to use a few words that describe the method and convert it to camel case (capitalize the first letter of each word, and lower case for the rest of the letters, and concatenate them all together). The program he is writing has a lot of methods that need naming so he is asking you a lot.

You decided that to deal with your friend you would just write a program to answer his problems. It will simply take in his description and output a valid name for his method.

The Input

The first line of the input file consists of a single positive integer, n, representing the number of input cases in the file. The following n lines contain an input case each. Each input case has two words separated by a single space. .

The Output

For each test case output a single line of output with just the suggested method name. The format again is that the first word is all in lower case and the second word only has the first letter capitalized, then lower case for the rest.

Sample Input

3

tO stRiNg

adD oNE
fix me

Sample Output File

toString

addOne

fixMe

