
5 - Keep the Beat

The choir leader missed rehearsal and you are needed to help the substitute count out the beat. With rare exceptions, a piece of music comes with a specific “time signature” consisting of two numbers. The first number indicates the number of beats in a measure. The second number (not relevant in this problem) indicates what kind of note takes one beat. For example, marches are 2 4 time, so they count out as 1 2 1 2 1 2 etc. Walzes are 3 4 time, and count out as 1 2 3 1 2 3 1 2 3 etc.
Input:

There may be multiple cases, one per line. The last line has 0 0. A case consists of the two number time signature.
Output:

For each case display at least the first 20 beats, or more if needed to finish a measure. Count it out as in the sample.
Sample Input:

2 4
3 4

0 0

Sample Output:

1. 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2
2. 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

