GeeksforGeeks

A computer science portal for geeks

	_	\sim		•
_	u	u	ш	
_	_	J		•

Home	Algorithms	DS	GATE	Interv	iew Corner	Q&A	С	C++	Java	Books	Contribute	Ask a Q	About
Array	Bit Magic	C/C+	+ Arti	cles	GFacts	Linked L	ist	MCQ	Misc	Outpu	t String	Tree	Graph

Check for Majority Element in a sorted array

Question: Write a C function to find if a given integer x appears more than n/2 times in a sorted array of n integers.

Basically, we need to write a function say isMajority() that takes an array (arr[]), array's size (n) and a number to be searched (x) as parameters and returns true if x is a majority element (present more than n/2 times).

Examples:

```
Input: arr[] = \{1, 2, 3, 3, 3, 3, 10\}, x = 3
Output: True (x appears more than n/2 times in the given array)
Input: arr[] = \{1, 1, 2, 4, 4, 4, 6, 6\}, x = 4
Output: False (x doesn't appear more than n/2 times in the given array)
Input: arr[] = \{1, 1, 1, 2, 2\}, x = 1
Output: True (x appears more than n/2 times in the given array)
```

METHOD 1 (Using Linear Search)

Linearly search for the first occurrence of the element, once you find it (let at index i), check element at index i + n/2. If element is present at i+n/2 then return 1 else return 0.

```
/* Program to check for majority element in a sorted array */
# include <stdio.h>
# include <stdbool.h>
bool isMajority(int arr[], int n, int x)
```


53,522 people like GeeksforGeeks.

Interview Experiences

Advanced	Data	Structures
----------	------	------------

Dynamic Programming

Greedy Algorithms

Backtracking

Pattern Searching

Divide & Conquer

Mathematical Algorithms

Recursion

```
int i;
  /* get last index according to n (even or odd) */
  int last index = n%2? (n/2+1): (n/2);
  /* search for first occurrence of x in arr[]*/
  for (i = 0; i < last index; i++)</pre>
 /* check if x is present and is present more than n/2 times */
 if (arr[i] == x \&\& arr[i+n/2] == x)
 return 1:
  return 0;
/* Driver program to check above function */
int main()
 int arr[] ={1, 2, 3, 4, 4, 4, 4};
 int n = sizeof(arr)/sizeof(arr[0]);
 int x = 4;
 if (isMajority(arr, n, x))
 printf("%d appears more than %d times in arr[]", x, n/2);
 printf("%d does not appear more than %d times in arr[]", x, n/2);
 getchar();
 return 0;
```

Time Complexity: O(n)

METHOD 2 (Using Binary Search)

Use binary search methodology to find the first occurrence of the given number. The criteria for binary search is important here.

```
/* Program to check for majority element in a sorted array */
# include <stdio.h>;
# include <stdbool.h>
/* If x is present in arr[low...high] then returns the index of
  first occurrence of x, otherwise returns -1 */
int binarySearch(int arr[], int low, int high, int x);
```

/* This function returns true if the x is present more than n/2

Popular Posts

All permutations of a given string

Memory Layout of C Programs

Understanding "extern" keyword in C

Median of two sorted arrays

Tree traversal without recursion and without stack!

Structure Member Alignment, Padding and

Data Packing

Intersection point of two Linked Lists

Lowest Common Ancestor in a BST.

Check if a binary tree is BST or not

Sorted Linked List to Balanced BST

```
times in arr[] of size n */
bool isMajority(int arr[], int n, int x)
 /* Find the index of first occurrence of x in arr[] */
 int i = binarySearch(arr, 0, n-1, x);
 /* If element is not present at all, return false*/
 if (i == -1)
 return false;
 /* check if the element is present more than n/2 times */
 if (((i + n/2) \le (n - 1)) \&\& arr[i + n/2] == x)
 return true;
 else
 return false;
/* If x is present in arr[low...high] then returns the index of
  first occurrence of x, otherwise returns -1 */
int binarySearch(int arr[], int low, int high, int x)
  if (high >= low)
 int mid = (low + high)/2; /*low + (high - low)/2; */
 /* Check if arr[mid] is the first occurrence of x.
 arr[mid] is first occurrence if x is one of the following
 (i) mid == 0 and arr[mid] == x
 (ii) arr[mid-1] < x \text{ and } arr[mid] == x
 if ( (mid == 0 || x > arr[mid-1]) && (arr[mid] == x) )
 return mid:
 else if (x > arr[mid])
 return binarySearch(arr, (mid + 1), high, x);
 return binarySearch(arr, low, (mid -1), x);
  return -1;
/* Driver program to check above functions */
int main()
 int arr[] = \{1, 2, 3, 3, 3, 3, 10\};
 int n = sizeof(arr)/sizeof(arr[0]);
```

Deploy Early. Deploy Often.

DevOps from Rackspace:

Automation

FIND OUT HOW ▶


```
int x = 3;
if(isMajority(arr, n, x))
 printf("%d appears more than %d times in arr[]", x, n/2);
else
printf("%d does not appear more than %d times in arr[]", x, n/2);
return 0;
```

Time Complexity: O(Logn)

Algorithmic Paradigm: Divide and Conquer

Please write comments if you find any bug in the above program/algorithm or a better way to solve the same problem.

How To: Agile Testing

utest.com/Agile_Testing

Reveal The Secrets of Agile Testing Get Free Whitepaper to Learn Today.

Related Tpoics:

- Remove minimum elements from either side such that 2*min becomes more than max
- Divide and Conquer | Set 6 (Search in a Row-wise and Column-wise Sorted 2D Array)
- Bucket Sort
- Kth smallest element in a row-wise and column-wise sorted 2D array | Set 1

Recent Comments

Aman Hi, Why arent we checking for conditions...

Write a C program to Delete a Tree. · 24 minutes ago

kzs please provide solution for the problem...

Backtracking | Set 2 (Rat in a Maze) · 28 minutes ago

Sanjay Agarwal bool

tree::Root_to_leaf_path_given_sum(tree...

Root to leaf path sum equal to a given number 53 minutes ago

GOPI GOPINATH @admin Highlight this sentence "We can easily...

Count trailing zeroes in factorial of a number · 54 minutes ago

newCoder3006 If the array contains negative numbers also. We...

Find subarray with given sum · 1 hour ago

newCoder3006 Code without using while loop. We can do it...

Find subarray with given sum · 1 hour ago

AdChoices [>

- JavaScript Array
- ▶ Java Array
- ► C++ Array

- Find the number of zeroes
- Find if there is a subarray with 0 sum
- Divide and Conquer | Set 5 (Strassen's Matrix Multiplication)
- Count all possible groups of size 2 or 3 that have sum as multiple of 3

{12

Writing code in comment? Please use ideone.com and share the link here.

71 Comments

GeeksforGeeks

Sort by Newest ▼

Join the discussion...

AlienOnEarth • 13 days ago

Instead check first and last occurence of the given number in o(log n) time.

OP Coder • 4 months ago

The solution in more simplifies manner

1)
$$i = n/2$$

- 2) x = arr[i] It is the only element which may be majority element.
- 3) find the leftest index of the element x ie leftest index = left(0, i-1,x)
- 4) Must for majority rightest index = n/2 + 1 + index 1
- if (arr[rightest_index] == x) "Its majority";

else "Its is not majority"

Guest • 4 months ago

AdChoices [>

- ► An Array
- ▶ Jquery Array
- ► Int Byte Array

AdChoices [⊳

- ► Array Element
- ▶ Array Function
- Array of Arrays

If the array is sorted and there is a majority element in it, then it will definitely be return that element.

OP Coder → Guest • 4 months ago

Element at index n/2 may or may not a majority element. To check that as we have sorted array.

1 2 3 4 5 6 7 for you it will return 4 but that is not a majority element. It

dippi • 7 months ago if the array is sorted

if(a[n/2]==x && ((a[0]==x && a[n/4]==x) || (a[n]==x && a[3n/4]==x) || (a[n/4]==x) || (a[n/4]==return true else return false

O(1) complexity correct me if i'm wrong:) 2 ^ | V • Reply • Share >

Vivek → dippi • 6 months ago

no it isn't correct ..

if starting index of 'x' is between 0 to n/4 (suppose n/8) and ending inde +1)....

your algo will give an incorrect output

hello → dippi · 7 months ago

i think you are wrong. its not necessary for the majority element to star

Guest • 7 months ago

Don't know if I have not understood the question properly or something else.

we need to find Majority element i.e. that appears more than N/2 times for an a algorithm? it is trivial that middle element will be the majority element.

Minimum frequency of majority element = n/2 + 1.

Now if majority element is also the smallest element then it is present from arr consider another case where majority element = largest element of array. then it is present from

arr[n/2...n]

In average case majority element is always present at middle position.

so we need only one operation to compute majority element in a sorted array.

if you know it's appearing more than n/2 times then a[n/2] is the one we appears more than n/2 or not..

it is so simple that if an element appears more than n/2 times then the is not true.

Jack • 10 months ago

@geeksforgeeks

If the array is sorted, only the element at a[n/2] has the chance of being the ma So we can compare x with a[n/2].

If they are not equal, x is not a majority element.

If they are equal, we have to check for 2 cases:

ال مراح ماله مراد المراجع المر

*If a[(n/2)-1] and a[n] are also equal to x.

If any of 2 cases is true, x is a majority element. It is not otherwise.

Please correct me if I am wrong anywhere.

```
1 ^ Reply · Share >
```


shiv kumar gupta -> Jack - 8 months ago

ur approach is correct up to "it must be a middle element " but a[0] and only possible way !!!

consider 1 2 3 3 3 3 4 none of ur case satisfy but x=3 is TRUE.. so its take just O(1)) but then u have to check n/2 indices pivoting around a[n

```
Hope I m right .. check once :)

• Reply • Share >
```


Ray → shiv kumar gupta • 8 months ago

Jack's approach can be made to work by slightly modifying the from the middle, N/4 elements either ways.

```
bool majorSearch(int *a, int x, int n, int low, high) {
 if ( (high - low + 1) > n/2) {
 mid = (low + high)/2;
 quartLow = mid - n/4;
 quartHigh = mid + (n + 2)/4;
 if (a[quartLow] == x && a[quartHigh] == x)
 return True;
 else if (a[quartLow] == x)
 return majorSearch(a, x, n, low, quartHigh - 1);
 else if (a[quartHigh] == x)
 return majorSearch(a, x, n, quartLow + 1, high);
```

```
return False;
bool isMajor(int *a, int x)
len = sizeof(a)/sizeof(a[0]);
return majorSearch(a, x, len, 0, len - 1);
```


wannaC • 10 months ago

What if array is this: $3\ 3\ 3\ 4\ 5\ 6$ and x=3? How binary search method is goi

/* Paste your code here (You may **delete** these lines **if not** writing co

Alien → wannaC · 8 months ago

It will work because Binary search method is trying to find the first occu zero will give x only if the input is sorted.

But the drawback of this method is, it can only be used if input is sorter

kuldeepshandilya • 10 months ago

It can be done in only 3 comparisons - check values of array[0], array[mid] and 'x', just check for one occurrence of x and we have positive response (x occur

If array[mid] == x and (array[0] == x || array[last] == x) return true.

Plz let me know If i am missing something!!!

geekguy → kuldeepshandilya · 10 months ago try for 1,2,2,2,1 :)

Jack → geekguy • 10 months ago

@kuldeepshandilya: This is exactly what came to my mind.

@geekguy: The array has to be sorted. This is not a sorted arra

geekguy → Jack · 10 months ago oops,

geekguy → Jack · 10 months ago Oops,

kuldeepshandilya → Jack · 10 months ago

@Jack

I got where we are wrong. We are thinking that if a numl then either it would be in subarray from 0 to n/2 or n/2+1 But, it can be like $\{1,2,2,2,3\}$ in which case neither arr[0] to find first occurrence of x and last occurrence of it.

geekguy • 10 months ago

The second method does not return majority element. It's only checking that e the majority element, It will take O(n log n) time.

Please correct me if I am wrong.

GeeksforGeeks → geekguy • 10 months ago

This post is about finding whether x is majority or not. To find majority,

geekguy → GeeksforGeeks • 10 months ago Ohh, My bad.

Thanks for correcting me.

Ronny • 10 months ago

@geeksforgeeks

There is a bug in the program (linear method).

the condition which computes last_index is incorrect

It should be

int last index = n%2? (n/2+1): (n/2);

instead of

int last index = n%2? n/2: (n/2 + 1);

Since n%2 will be true (return 1) if it is odd and for that condition it should be (r

Please correct it.

/* Paste your code here (You may **delete** these lines **if not** writing co

GeeksforGeeks → Ronny • 10 months ago

Ronny: Thanks for pointing this out. We have updated the code. Appre-

Akhil • 10 months ago

@geeksforgeeks

In the linear search method the for condition should be

i<=last_index. Otherwise it would fail for some cases.

The code written above fails for

Ronny → Akhil • 10 months ago

@akhil

The problem is not in the loop condition rather it is in the computation of

the condition which computes last index is incorrect

It should be

int last_index = n%2? (n/2+1): (n/2);

instead of

int last_index = n%2? n/2: (n/2 + 1);

Since n%2 will be true (return 1) if it is odd and for that condition it shou

You can refer this link where correcting the above condition produces of http://ideone.com/KhGRGA

ultimate_coder • 11 months ago

Is this code good enough?

```
bool checkmajority(int a[],int n)
 for(int i=0;i<=n/2;i++)</pre>
 if(a[i]==a[i+n/2])
 return 1;
 return 0;
```


me.abhinav • a year ago

ASSUMPTION: There exists a majority element for sure.

We can check if a number is the majority element in O(1) time because arr[n/. where n = size of array.

me.abhinav → me.abhinav · a year ago

The must be sorted.

ramu → me.abhinav • 11 months ago

135

is three majority element even it is mid of sorted array???

ronny → ramu · 11 months ago

guess u missed the ASSUMPTION: the majority eleme

ramu → ronny · 11 months ago

hmm if you have already assumed that there exits majo is wrong.

Abhinav Chauhan • a year ago

ASSUMPTION: There exists a majority element for sure.

We can check if a number is majority element in O(1) time because arr[n/2] w n = size of array.


```
Ujjwal ⋅ a year ago
boolean check Majority(int A[], int x)
int last=sizeof(A)/sizeof(int);
int mid=last/2:
if(A[mid+1]==A[0] || A[mid-1]==A[last-1]) /*to check whether Majority Element &
if(A[mid]==x) /*if present, should be at mid position*/
return true
else
return false
```

#correct me if i m wrong

Ankit Malhotra • a year ago

Approach 2 can be further simplified with the complexity reduced to log(n/2) in term[n/2] of array can be majority. We check for first appearance of this term i half at all. Then we simply check term[n-1] to match term[n/2] to see majority.

```
#include <iostream>
#define MaxCount 101
using namespace::std;
typedef unsigned counter;
typedef long element;
// first insert position in sorted order
// returns false with left = count for item > last
// Check boundaries before use
bool firstsortloc (element terms[], counter n, element x, counter & 1
  counter r = n, m;
  1 = 0;
```

see more

✓ • Reply • Share ›

Ankit Malhotra → Ankit Malhotra · a year ago

To improve firstsortloc change while condition as follows

```
while (1 != r && term[1] != item)
```


Ganesh ⋅ a year ago

You can find the java code here for Method 2

[sourcecode language="JAVA"]

^{*} Write a C function to find if a given integer x appears more than n/2 times in

```
* Input: arr[] = {1, 2, 3, 3, 3, 3, 10}, x = 3

* Output: True (x appears more than n/2 times in the given array)

* @author GAPIITD

*

*/

public class MajorityElementInSortedArray {

public static void main(String[] args) {

int arr[] = {1, 2, 3, 3, 3, 3, 10};

int no = 3;

System.out.println(isMajority(arr, no));
}
```

see more

Sreekanth • a year ago Hi folks,

Saw a better solution using Moore's Algorithm, that is already discussed on the

http://www.geeksforgeeks.org/m...

aygul → Sreekanth • a year ago

Moore's Algorithm, runs with O(N) time. Here the problem is different. in O(logN)

Shubham Lakhiwal • 2 years ago

Common-sense, x must be the n/2th element to occur more than n/2 times.

Palash → Shubham Lakhiwal • 2 years ago

Even if x is n/2th element, it may or may not be the majority element. T here.

```
/* Paste your code here (You may delete these lines if not wri
```


Shubham Lakhiwal → Shubham Lakhiwal → 2 years ago Oh, it's not sure.

Rahul Sundar • 2 years ago

How about this non-recursive solution. Here I make use of the fact, that we har given number(say x). Please let me know your comments,

```
int Majority(int a[], int n,int x)
{
 int low = 0,high = n-1;
 int middle = (low+high)/2;

 if(a[middle] != x)
 {
 printf("\n%d is not a majority\n",x);
 return -1;
 }

 for(; low<high; middle = (low+high)/2)
 {
 //check if middle element is x
 if(x==a[middle])</pre>
```

see more

Rahul Sundar → Rahul Sundar • 2 years ago

In the above code, we can improve the condition when [middle-1]==x, I so break out.

/* Paste your code here (You may **delete** these lines **if not** wri

Rahul Sundar → Rahul Sundar → 2 years ago

The idea is to get the beginning index of the majority. Say for array {1,1 majority. Here we have to find beginning index by doing binary search t

Explanation on the above code:

- 1. Since we say the majority should be more than n/2. Then it should b condition is checked even before entering binary search logic.
- 2. In binary search the conditions required are,

Condition1: If middle and middle-1 element are x. Then shift the high to Condition2: If middle is not x then shift the low to middle (low=middle)

Repeat step 2 till low<high

In Condition 1, we can also check if middle-1 is zero. If so we can breal not be present in the above code. We can add this too.

[sourcecode language="C"]

/* Paste your code here (You may delete these lines if not writing code

Mariar Variati - 2 years ago

I am not able to register my comment

/* Paste your code here (You may **delete** these lines **if not** writing co

Shyam • 2 years ago

@GeeksforGeeks can you please explain the Binary search method? i am not behind it?

Shyam → Shyam · 2 years ago

I mean the 2nd Method and not Binary search

tutum · 2 years ago

just return middle element of the array nothing else

reply me if you have any doubt or found me wrong

Load more comments

Add Disgus to your site

@geeksforgeeks, Some rights reserved **Contact Us!** Powered by WordPress & MooTools, customized by geeksforgeeks team

open in browser PRO version Are you a developer? Try out the HTML to PDF API