Given a set of non-negative integers, and a value sum, determine if there is a subset of the given set with sum equal to given sum.

```
Examples: set[] = \{3, 34, 4, 12, 5, 2\}, sum = 9
Output: True //There is a subset (4, 5) with sum 9.
```

Let isSubSetSum(int set[], int n, int sum) be the function to find whether there is a subset of set[] with sum equal to sum. n is the number of elements in set[].

The isSubsetSum problem can be divided into two subproblems

- ...a) Include the last element, recur for n = n-1, sum = sum set[n-1]
- ...b) Exclude the last element, recur for n = n-1.

If any of the above the above subproblems return true, then return true.

Following is the recursive formula for isSubsetSum() problem.

// A recursive solution for subset sum problem

```
isSubsetSum(set, n, sum) = isSubsetSum(set, n-1, sum) ||
 isSubsetSum(arr, n-1, sum-set[n-1])
Base Cases:
isSubsetSum(set, n, sum) = false, if sum > 0 and n == 0
isSubsetSum(set, n, sum) = true, if sum == 0
```

Following is naive recursive implementation that simply follows the recursive structure mentioned above.

```
#include <stdio.h>
// Returns true if there is a subset of set[] with sun equal to given sum
bool isSubsetSum(int set[], int n, int sum)
```

```
// Base Cases
if (sum == 0)
 return true;
if (n == 0 && sum != 0)
 return false;
// If last element is greater than sum, then ignore it
if (set[n-1] > sum)
  return isSubsetSum(set, n-1, sum);
/* else, check if sum can be obtained by any of the following
 (a) including the last element
 (b) excluding the last element
return isSubsetSum(set, n-1, sum) || isSubsetSum(set, n-1, sum-set[n-1]);
```

```
// Driver program to test above function
int main()
 int set[] = {3, 34, 4, 12, 5, 2};
 int sum = 9;
 int n = sizeof(set)/sizeof(set[0]);
 if (isSubsetSum(set, n, sum) == true)
 printf("Found a subset with given sum");
 printf("No subset with given sum");
 return 0;
}
```

Output:

Found a subset with given sum

The above solution may try all subsets of given set in worst case. Therefore time complexity of the above solution is exponential. The problem is in-fact NP-Complete (There is no known polynomial time solution for this problem).

We can solve the problem in Pseudo-polynomial time using Dynamic programming. We create a boolean 2D table subset[][] and fill it in bottom up manner. The value of subset[i][j] will be true if there is a subset of set[0..j-1] with sum equal to i., otherwise false. Finally, we return subset[sum][n]

```
// A Dynamic Programming solution for subset sum problem
#include <stdio.h>
// Returns true if there is a subset of set[] with sun equal to given sum
bool isSubsetSum(int set[], int n, int sum)
 // The value of subset[i][j] will be true if there is a subset of set[0..j-1
 // with sum equal to i
 bool subset[sum+1][n+1];
 // If sum is 0, then answer is true
 for (int i = 0; i <= n; i++)</pre>
 subset[0][i] = true;
 // If sum is not 0 and set is empty, then answer is false
 for (int i = 1; i <= sum; i++)</pre>
 subset[i][0] = false;
 // Fill the subset table in botton up manner
 for (int i = 1; i <= sum; i++)</pre>
 for (int j = 1; j <= n; j++)</pre>
 subset[i][j] = subset[i][j-1];
 if (i >= set[j-1])
 subset[i][j] = subset[i][j] || subset[i - set[j-1]][j-1];
 }
 }
 /* // uncomment this code to print table
 for (int i = 0; i \le sum; i++)
 for (int j = 0; j <= n; j++)
 printf ("%4d", subset[i][j]);</pre>
 printf("\n");
 return subset[sum][n];
}
// Driver program to test above function
int main()
{
  int set[] = {3, 34, 4, 12, 5, 2};
  int sum = 9;
  int n = sizeof(set)/sizeof(set[0]);
  if (isSubsetSum(set, n, sum) == true)
 printf("Found a subset with given sum");
 printf("No subset with given sum");
  return 0;
```

Output:

Found a subset with given sum

Time complexity of the above solution is O(sum*n).