GeeksforGeeks A computer science portal for geeks Placements Practice GATECS IDE Q&A GeeksQuiz Login/Register

Bell Numbers (Number of ways to Partition a Set)

Given a set of n elements, find number of ways of partitioning it.

Examples:

Solution to above questions is Bell Number.

What is a Bell Number?

Let **S(n, k)** be total number of partitions of n elements into k sets. The value of n'th Bell Number is sum of S(n, k) for k = 1 to n.

$$\mathsf{Bell}(\mathsf{n}) \ = \sum_{k=0}^n \mathsf{S}(\mathsf{n},\,\mathsf{k})$$

Value of S(n, k) can be defined recursively as, S(n+1, k) = k*S(n, k) + S(n, k-1)

How does above recursive formula work?

When we add a (n+1)'th element to k partitions, there are two possibilities.

- 1) It is added as a single element set to existing partitions, i.e, S(n, k-1)
- 2) It is added to all sets of every partition, i.e., k*S(n, k)

S(n, k) is called Stirling numbers of the second kind

First few Bell numbers are 1, 1, 2, 5, 15, 52, 203,

A **Simple Method** to compute n'th Bell Number is to one by one compute S(n, k) for k = 1 to n and return sum of all computed values. Refer this for computation of S(n, k).

A Better Method is to use Bell Triangle. Below is a sample Bell Triangle for first few Bell Numbers.

```
1
1 2
2 3 5
5 7 10 15
15 20 27 37 52
```

The triangle is constructed using below formula.

```
// If this is first column of current row 'i'
If j == 0
 // Then copy last entry of previous row
 // Note that i'th row has i entries
 Bell(i, j) = Bell(i-1, i-1)

// If this is not first column of current row
Else
 // Then this element is sum of previous element
 // in current row and the element just above the
 // previous element
 Bell(i, j) = Bell(i-1, j-1) + Bell(i, j-1)
```

Interpretation

Then Bell(n, k) counts the number of partitions of the set {1, 2, ..., n + 1} in which the element k + 1 is the largest element that can be alone in its set.

For example, Bell(3, 2) is 3, it is count of number of partitions of {1, 2, 3, 4} in which 3 is the largest singleton element. There are three such partitions:

```
{1}, {2, 4}, {3}
{1, 4}, {2}, {3}
{1, 2, 4}, {3}.
```

Below is Dynamic Programming based implementation of above recursive formula.

```
// A C++ program to find n'th Bell number
#include<iostream>
using namespace std;

int bellNumber(int n)
{
 int bell[n+1][n+1];
 bell[0][0] = 1;
 for (int i=1; i<=n; i++)
 {
 // Explicitly fill for j = 0
 bell[i][0] = bell[i-1][i-1];

 // Fill for remaining values of j
 for (int j=1; j<=i; j++)
 bell[i][j] = bell[i-1][j-1] + bell[i][j-1];
}</pre>
```

Output:

```
Bell Number 0 is 1
Bell Number 1 is 1
Bell Number 2 is 2
Bell Number 3 is 5
Bell Number 4 is 15
Bell Number 5 is 52
```

Time Complexity of above solution is O(n²). We will soon be discussing other more efficient methods of computing Bell Numbers.

Another problem that can be solved by Bell Numbers.

A number is squarefree if it is not divisible by a perfect square other than 1. For example, 6 is a square free number but 12 is not as it is divisible by 4.

Given a squarefree number x, find the number of different multiplicative partitions of x. The number of multiplicative partitions is Bell(n) where n is number of prime factors of x. For example x = 30, there are 3 prime factors of 2, 3 and 5. So the answer is Bell(3) which is 5. The 5 partitions are 1 x 30, 2 x 15, 3 x 10, 5 x 6 and 2 x 3 x 5.

Exercise:

The above implementation causes arithmetic overflow for slightly larger values of n. Extend the above program so that results are computed under modulo 1000000007 to avoid overflows.

Reference:

https://en.wikipedia.org/wiki/Bell number

https://en.wikipedia.org/wiki/Bell triangle

This article is contributed by **Rajeev Agrawal**. Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above.

Company Wise Coding Practice Topic Wise Coding Practice

7 Comments Category: Dynamic Programming Mathematical

Related Posts:

- Find all combinations of k-bit numbers with n bits set where 1 <= n <= k in sorted order
- Longest Geometric Progression
- Weighted Job Scheduling | Set 2 (Using LIS)
- · Print Maximum Length Chain of Pairs
- · Find Jobs involved in Weighted Job Scheduling
- Printing Longest Bitonic Subsequence
- Printing Maximum Sum Increasing Subsequence
- · Find minimum adjustment cost of an array

(Login to Rate and Mark)

Average Difficulty: 3/5.0 Based on 13 vote(s)

,	Add to TODO List
	Mark as DONE

Writing code in comment? Please use code.geeksforgeeks.org, generate link and share the link here.

7 Comments C

GeeksforGeeks

Tejas Joshi

Sort by Newest

Join the discussion...

icicle • 6 months ago

Hi How you get O(N^2) as the complexity of Bell number? Could you please explain?

NM • 8 months ago

For the nth bell number, we only need bell[n-1][n-1], so we can avoid the extra computation for bell[n][1..n] and return bell[n-1][n-1] directly. We'd need to specially handle n == 0 though.

Aditya Pal • 10 months ago

After reading this tutorial try NOVICE43 on Spoj http://www.spoj.com/problems/N...

in time • 10 months ago

I have my solution for this prob call it as "intime number" :)

Imagine tree with root node with key as 1 and formula: node with key "k" will have (k + 1) children with first k childrens have key k and (k + 1)th child have key (k + 1)...now keep on expanding this tree till level N....and ans is number of leaf nodes at level N => By careful optimization we can reduce it to O(N) space and $O(N^2)$ time complexity

Reply • Share >

in time → in time • 10 months ago

Or Maybe we can even reduce it to O(N) time complexity using this logic...better than O(N²) solution specified in article

Reply • Share >

kumar Shivam • 10 months ago

the first explanation for bell number 2 has set {2,2} instead of {1,2}. Kindly rectify it cas its creating confusion

Reply • Share >

GeeksforGeeks Mod → kumar Shivam • 10 months ago

Thanks for pointing this out. We have updated the example.

Reply • Share >

Subscribe

▶ Add Disqus to your site Add Disqus Add Privacy

@geeksforgeeks, Some rights reserved

Contact Us!

About Us!

Advertise with us!