

UNIVERSITY INSTITUTE OF ENGINEERING

Department of Computer Science & Engineering

Subject Name: DAA Lab

Subject Code: 20ITP-312

Submitted to:

Er. Hemant kumar saini

Name: Ruchika Raj

UID: 20BCS9285

Section: 20BCS-WM-615

Group: B

Worksheet Experiment – 2.2

Name: Ruchika Raj UID: 20BCS9285

Branch: BE-CSE Section/Group: 20BCS615 B

Subject: DAA Lab

1. Aim/Overview of the practical:

To implement subset-sum problem using Dynamic Programming .

2. Task to be done/ Which logistics used:

find whether or not there exists any subset of the given set.

3. Algorithm/Flowchart:

- i. We create a boolean subset[][] and fill it in bottom up manner.
- ii. 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.
- iii. subset[i][j] = true if there is a subset with:
- iv. the i-th element as the last element * sum equal to j
- v. $subset[i][0] = true as sum of {} = 0 vi. subset[0][j] = false as with no elements we can get no sum vii. <math>subset[i][j] = subset[i-1][j-E1];$ where E1 = array[i-1] viii. Finally, we return subset[n][sum].

4. Steps for experiment/practical/Code:

```
5. #include <iostream>
6. using namespace std;
7.
8. bool subsetsum_DP(int a[], int n, int sum)
9. {
10. bool dp[n + 1][sum + 1];
11. int i, j;
```


Discover. Learn. Empower.

```
for (i = 0; i <= n; i++)
13.
 dp[i][0] = true;
14.
15.
 for (j = 1; j \le sum; j++)
 dp[0][j] = false;
17.
18.
 for (i = 1; i <= n; i++)
19.
20.
 for (j = 1; j \le sum; j++)
21.
 if (dp[i - 1][j] == true)
23.
 dp[i][j] = true;
24.
 {
 if (a[i - 1] > j)
27.
 dp[i][j] = false;
28.
29.
 dp[i][j] = dp[i - 1][j - a[i - 1]];
 }
31.
 }
32.
33.
 return dp[n][sum];
34.
35. int main()
36.
 {
37.
 cout << end1</pre>
38.
 << "This worksheet belongs to Ruchika Raj (20BCS9285)\n";</pre>
39.
 int set[] = {3, 34, 4, 12, 5, 2};
41.
 int sum = 9;
42.
 int n = sizeof(set) / sizeof(set[0]);
43.
 if (subsetsum_DP(set, n, sum) == true)
44.
 cout << "Found a subset with given sum";</pre>
 cout << "No subset with given sum";</pre>
47.
 return 0;
```


5. Observations/Discussions/ Complexity Analysis:

- Worst case time complexity: Θ(n*sum)
- Space complexity: $\Theta(sum)$
- 6. Result/Output/Writing Summary:

```
The minimum number of multiplication operations required to multiply the matrix chain is: 276
PS D:\CU\3rd Year\Sem 5\DAA\Worksheet\Unit 2> cd "d:\CU\3rd Year\Sem 5\DAA\Worksheet\Unit 2\"; if
This worksheet belongs to Ruchika Raj (20BCS9285)
Found a subset with given sum
PS D:\CU\3rd Year\Sem 5\DAA\Worksheet\Unit 2> []
```

Learning Outcomes:-

- 1. Create a program keeping in mind the time complexity
- 2. Create a program keeping in mind the space complexity
- 3. Steps to make optimal algorithm
- 4. Learnt about how to implement subset sum problem using dynamic programming.

