BHCSI Intermediate C++

Homework Assignment #3: Subset Sum

Assigned: Wednesday 7/9/03

Due: Thursday 7/10/03

Subset Sum Problem

Here is a formal definition of the subset sum problem:

Given a list of values A1, A2, ... An, determine whether any subset of these values adds up to a given target K.

Write a recursive function that solves this problem. Included below is a non-recursive auxiliary function that simply makes a single call to the recursive method you will write. The prototype of the method is given for you below:

bool subsetSum(int values[], int size, int target) {

 return subsetSumHelp(values, size, target, 0);

}

// Returns true if and only if there exists a subset of values from the

// list values[startindex], values[startindex+1], ...

// values[size-1] that adds up to exactly target.

bool subsetSumHelp(int values[], int target,int size, int startindex);

