It Makes No Difference in the End

Filename: subtract
The Problem
Consider a sequence of four non-negative integers. Each integer is a neighbor of the integers immediately before it and after it in the sequence. Also, the first and last numbers are neighbors. The absolute-value differences of the neighboring integers can also be used to construct a new sequence. For example, in the sequence 28 1 25 37, the differences are 28-1=27, 25-1=24, 37-25=12, and 37-28=9, giving a new sequence 27 24 12 9. This process can be repeated until all integers in the new sequence are the same. Once this occurs, all successive sequences will be all zeroes.

Given a sequence of four non-negative integers, determine all successive sequences (obtained by differences of neighbors, as described above) until all of the integers in the sequence are the same.

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 test cases follow, one on each line. Each test case will consist of four non-negative integers, all on one line, separated by spaces.

The Output
Output a line with the following format for the first line of output for each case:

Case k:

where k is the number of the test case, starting at 1. Then, for each input sequence, output the original sequence followed by all successive sequences, one sequence per line. The first integer in each sequence should be the difference of the first two numbers in the previous sequence. Print each integer for a single sequence separated by a single space. Print one sequence per line. Separate each set of output with a blank line.

Sample Input


Sample Output
2


Case 1:
28 1 25 37


28 1 25 37
8 7 4 11


27 24 12 9
3 12 3 18

9 9 15 15

0 6 0 6

6 6 6 6

Case 2:

8 7 4 11

1 3 7 3

2 4 4 2

2 0 2 0

2 2 2 2

