GeeksforGeeks

A computer science portal for geeks

Login

Home	Algorithms	DS	GATE	Intervi	ew Corne	r Q&A	С	C++	Java	Books	Contribute	Ask a Q	About
Array	Bit Magic	C/C+	+ Arti	cles	GFacts	Linked L	ist	MCQ	Misc	Output	t String	Tree	Graph

Find a Fixed Point in a given array

Given an array of n distinct integers sorted in ascending order, write a function that returns a Fixed Point in the array, if there is any Fixed Point present in array, else returns -1. Fixed Point in an array is an index i such that arr[i] is equal to i. Note that integers in array can be negative.

Examples:

```
Input: arr[] = \{-10, -5, 0, 3, 7\}
Output: 3 // arr[3] == 3
Input: arr[] = \{0, 2, 5, 8, 17\}
Output: 0 // arr[0] == 0
Input: arr[] = \{-10, -5, 3, 4, 7, 9\}
Output: -1 // No Fixed Point
```

Asked by rajk

Method 1 (Linear Search)

Linearly search for an index i such that arr[i] == i. Return the first such index found. Thanks to pm for suggesting this solution.

```
int linearSearch(int arr[], int n)
 int i;
 for (i = 0; i < n; i++)</pre>
 if(arr[i] == i)
```


53,520 people like GeeksforGeeks.

Interview Experiences

Advanced Data Structures

Dynamic Programming

Greedy Algorithms

Backtracking

Pattern Searching

Divide & Conquer

Mathematical Algorithms

Recursion

```
return i;
 /* If no fixed point present then return -1 */
 return -1:
/* Driver program to check above functions */
int main()
 int arr[] = \{-10, -1, 0, 3, 10, 11, 30, 50, 100\};
 int n = sizeof(arr)/sizeof(arr[0]);
 printf("Fixed Point is %d", linearSearch(arr, n));
 getchar();
 return 0;
```

Time Complexity: O(n)

Method 2 (Binary Search)

First check whether middle element is Fixed Point or not. If it is, then return it; otherwise check whether index of middle element is greater than value at the index. If index is greater, then Fixed Point(s) lies on the right side of the middle point (obviously only if there is a Fixed Point). Else the Fixed Point(s) lies on left side.

```
int binarySearch(int arr[], int low, int high)
 if (high >= low)
 int mid = (low + high)/2; /*low + (high - low)/2;*/
 if (mid == arr[mid])
 return mid;
 if (mid > arr[mid])
 return binarySearch(arr, (mid + 1), high);
 else
 return binarySearch(arr, low, (mid -1));
 /* Return -1 if there is no Fixed Point */
 return -1;
/* Driver program to check above functions */
int main()
```


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

```
int arr[10] = \{-10, -1, 0, 3, 10, 11, 30, 50, 100\};
int n = sizeof(arr)/sizeof(arr[0]);
printf("Fixed Point is %d", binarySearch(arr, 0, n-1));
getchar();
return 0;
```

Algorithmic Paradigm: Divide & Conquer

Time Complexity: O(Logn)

Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above.

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
- Find the number of zeroes

Deploy Early. **Deploy Often.**

DevOps from Rackspace:

Automation

FIND OUT HOW ▶

- 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

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

33 Comments

GeeksforGeeks

Sort by Newest ▼

Join the discussion...

aspire • 10 months ago

The code fails for : {-10, -5, 3, 4, 4, 5}

 $/^{\star}$ Paste your code here (You may delete these lines if not writing cc

Jagdish → aspire • 9 months ago

For duplicates, solution from "Coding Interview" book.

When we can not conclude on which side fixed point on, we can searc

Compare midIndex with Midvalue,

if equals return midlndex.

else

search leftside from start to Min(MidIndex-1,midvalue)

Recent Comments

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

Write a C program to Delete a Tree. · 15 minutes ago

kzs please provide solution for the problem...

Backtracking | Set 2 (Rat in a Maze) · 19 minutes ago

Sanjay Agarwal bool

tree::Root_to_leaf_path_given_sum(tree...

Root to leaf path sum equal to a given number \cdot 44 minutes ago

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

Count trailing zeroes in factorial of a number \cdot 45 minutes ago

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

Find subarray with given sum \cdot 1 hour ago

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

Find subarray with given sum \cdot 1 hour ago

SCALCH HYDRESIDE HOTH HIAX(HIIUHUCXT I,HIIU VAIUC

It operates almost same if all elements are distinct

```
public static int fixedPoint(int[] array, int start, int end)
 if (end < start || start < 0 || end >= array.le
 return -1;
}
 int midIndex = start +(end-start)/ 2;
 int midValue = array[midIndex];
 if (midValue == midIndex) {
 return midIndex;
```

see more

aspire → aspire · 10 months ago

I am referring to the method 2 (Binary Search).

The check (mid>arr[mid]) does not ensure that the fixed point is on the (mid<arr[mid]) does not ensure fixed point is on the left hand side only. I suggest doing binary search for the left and right subarrays.

skulldude → aspire • 10 months ago

The question specifies that the array contains distinct integers. Your test case does not satisfy that condition.

And, the second method fails, if there are duplicate elements.

Hope it helps

AdChoices D

► C++ Vector

► C++ Code

► C++ Array
AdChoices D

► Java Array

► An Array

► Programming C++

AdChoices ▷

▶ Int C++

► Int in Array

► C++ Java

-Balasubramanian.N


```
abhishek08aug ⋅ a year ago
 #include<stdio.h>
  int find_fixed_point(int array[], int start, int end) {
 if(start<end) {</pre>
 int mid = (start+end)/2;
 if(array[mid]==mid){
 return mid;
 } else if(array[mid]<mid) {</pre>
 return find_fixed_point(array, mid+1, end);
 } else if(array[mid]>mid) {
 return find_fixed_point(array, start, mid-1);
 }
 } else {
 return -1;
  }
 int main(){
 int array[]={-11, -2, 0, 2, 3, 5, 45};
 int n=sizeof(array)/sizeof(array[0]);
 printf("A fixed point in the array is %d", find_fixed_point(array, (
 return 0;
```


Ganesh ⋅ a year ago

You can find java code here:

```
[sourcecode language="JAVA"]
```

- * Given an array of n distinct integers sorted in ascending order, write a function
- * a Fixed Point in the array, if there is any Fixed Point present in array, else ret
- * Fixed Point in an array is an index i such that arr[i] is equal to i.
- * Note that integers in array can be negative.

```
* Input: arr[] = {-10, -5, 0, 3, 7} Output: 3 // arr[3] == 3
```

* @author GAPIITD

*/

public class FixedPointInGivenArray {

public static void main(String[] args) { int arr[] = $\{-10, -5, 0, 3, 7\}$; System.out.println(FindFixedPointlnGivenArray(arr));

see more


```
Yogesh Mani • 2 years ago
```

```
#include <iostream>
#include <conio.h>
using namespace std;
int findFixedPoint(int *arr,int leftIndex,int rightIndex) {
  int mid = (leftIndex+rightIndex)/2;
  if((leftIndex == rightIndex) && (arr[mid] != mid)) {
 return -1;
```

```
iT(mid == arr[mid]){
 return mid;
  int fp = (mid >arr[mid])?findFixedPoint(arr,mid+1,rightIndex):
 findFixedPoint(arr,leftIndex,mid-1);
  return fp;
}
int main(void) {
//int arr[] = {-10, -5, 0, 3, 7};
```


Anon • 2 years ago

The binary search method will not work in case of duplicate elements in the ar part of the array in each iteration.

Sreenivas Doosa → Anon · 2 years ago

You are correct. But please read the problem statement. The input arra

```
∧ | ✓ • Reply • Share >
```


```
Avi · 2 years ago
 #include<stdio.h>
  #include<conio.h>
  int main()
 int arr[] = \{-10, -5, 3, 4, 7, 9\};
 int len = sizeof(arr)/sizeof(int);
 static int flag;
```

```
INC NUM = -\bot;
for(int i = 0; i<len; i++)</pre>
 if(arr[i] == i)
 flag = 1;
 num = arr[i];
 break;
 }
```


PsychoCoder • 2 years ago

In the function this portion is fixed irrespective of the given data.

```
if(mid > arr[mid])
 return binarySearch(arr, (mid + 1), high);
else
  return binarySearch(arr, low, (mid -1));
```

So, if my input is

```
int arr[10] = {-10, -1, 0, 6, 10, 11, 30, 50, 100, 9};
```

then 5(mid) < 11 (arr[mid]) so it will neglect right hand side the value '9' which

Yogesh Batra → PsychoCoder • 2 years ago

This is clearly given that sequence is in increasing order, find some oth

```
mounou.
 kartikaditya • 2 years ago
[sourcecode language="C++"]
#include <iostream>
#include <stdio.h>
using namespace std;
int getFixedPoint(int a[], int n) {
int start = 0, end = n - 1, mid = 0;
while (start <= end) {
mid = (start + end) >> 1;
if (a[mid] == mid) {
return mid;
} else if (a[mid] < mid) {
start = mid + 1;
} else {
end = mid - 1;
```


vijay_kansal · 2 years ago

An optimized algorithm for the case when elements can be repeated in the arr

```
int fixed_pt(int *a,int n)
{
  int l=0,h=n-1,m,i;
```

```
while(1<=h)
{
 m=(1+h)/2;
 if(a[m]>=0)
 h=m-1;
 else
 l=m+1;
}// finding the 1st element(it will be a[l]) >=0

for(i=1;i<n;i=a[i])
 {
 if(a[i]==i)
 return i;
 }
 return -1;
}</pre>
```

The algo will return 1st element that is a fixed pt.

vijay_kansal → vijay_kansal · 2 years ago

An error correction,

Replace the if condition of while loop by:

Nages • 2 years ago
[sourcecode language="JAVA"]
public class FixedPointlnArray {

```
public static void main(String[] arg) {
int arr[] = new int[] \{ -10, -5, 0, 3, 7 \};
System.out.println(fixedPoint(arr));
arr = new int[] { 0, 2, 5, 8, 17 };
System.out.println(fixedPoint(arr));
arr = new int[] \{ -10, -5, 3, 4, 7, 9 \};
System.out.println(fixedPoint(arr));
public static int fixedPoint(int[] arr) {
int pos = -1;
 see more
Karthick • 2 years ago
I think, the following code can find the first Fixed Point.
It would be good if someone can check this code for correctness.
[sourcecode language="C++"]
int findFirstFixedPoint(int a[],int length)
if(length==0){ return -1; }
int start=0,end=length-1,middle;
while(start<=end)
middle=(start+end)/2;
```

```
II(a|IIIIuule|--IIIIuule)
if(middle==start || a[middle-1]!=middle-1){ return middle; }
end=middle-1;
else if(a[middle]<middle){ start=middle+1; }
else{ end=middle-1; }
return -1;
```


Karthick → Karthick • 2 years ago Sorry for posting without the sourcecode tags

```
int findFirstFixedPoint(int length)
 if(length==0){ return -1; }
 int start=0, end=length-1, middle;
 while(start<=end)</pre>
 middle=(start+end)/2;
 if(a[middle]==middle)
 if(middle==start || a[middle-1]!=middle
 end=middle-1;
 else if(a[middle]<middle){ start=middle+1; }</pre>
 else{ end=middle-1; }
 return -1;
```

```
∧ | ✓ • Reply • Share >
```


```
kaka09 · 2 years ago
 #include<stdio.h>
  int main
  {
 int n,i,j,flag=-1,pos;
 scanf("%d",&n);()
 int a[n];
 for(i=0;i<n;i++)</pre>
 scanf("%d",&a[i]);
 i=0;
 while(a[i++]<0)
 for(j=i;j<n;j++)
 if(j==a[j])
 flag=0;
 pos=j;
 break;
```


```
kaka09 · 2 years ago
 #include<stdio.h>
 int main()
  {
 int n,i,j,flag=-1,pos;
 scanf("%d",&n);
```

```
πιι α[II],
 for(i=0;i<n;i++)</pre>
 scanf("%d",&a[i]);
i=0;
while(a[i++]<0)
for(j=i;j<n;j++)
 if(j==a[j])
 flag=0;
 pos=j;
 break;
```

```
punit • 2 years ago
for handling equal values like [-1, 0, 4, 4, 4, 4, 4] just tweak binary search as fc
int bs(vector v, int I, int r)
int m = (l+r)/2;
if(l > r)
return -1;
if(v[m] == m)
return m;
if((v[m] > m) && (v[m] != v.at(m+1)))
return bs(v, I, m-1);
else
return bs(v, m+1, r);
```

```
AG → punit · 2 years ago
 I think it fails for this test case:-
 [0, 2, 5, 5, 5, 6, 7]
 /* Paste your code here (You may delete these lines if not wri

✓ • Reply • Share ›
 Yogesh Batra → AG · 2 years ago
 It's working, I don't think there is any problem with the above co
 yogendra → Yogesh Batra · 2 years ago
 @Yogesh
 I checked the above code is failing in case of [0, 2, 5, 5,
 in first ltr
 l=0,r=5 => m=2;
 so a[2]>2 and here a[2]==a[3]==5
 so l=3;
 in second ltr l=3,r=5 => m=4;
 s0 a[4]>6 hence it will return -1; int next iter.
 punit • 2 years ago
[sourcecode language="C++"]
/* Paste your code here (You may delete these lines if not writing code) */
[#include
```


using namespace std;

```
int bs(vector v, int l, int r)
int m = (I+r)/2;
if(l > r)
return -1;
if(v[m] == m)
return m;
if(v[m] > m)
return bs(v, l, m-1);
else
return bs(v, m+1, r);
```


Daniel • 2 years ago

The non-distinct case would be interesting.

kartik → Daniel • 2 years ago

I don't think binary search can be applied in case of non-distict case. F to middle index 3 and see value is greater then index. We can't have a array could be {-1, 0, 2, 4, 6, 8, 10} or {-1, 4, 4, 4, 5, 5, 5}. Let me know

krishna ⋅ 2 years ago

The problem would be more interesting if we ask for the first Fixed Point instead

@Jing, thanks for pointing the error. Given below is updated one.

```
#include <stdio.h>
int binarySearchLeft(int A[], int 1, int r)
 int mid;
 int traced = -1;
 while (r - 1) > 1
 mid = 1 + (r - 1)/2;
 if( A[mid] == mid ) traced = mid;
 (mid \le A[mid] ? r : 1) = mid;
 }
```

see more

Venki → krishna · 2 years ago Driver code.

```
int main()
 int arr[] = {-10, 1, 2, 3, 10, 11, 30, 50, 100};
 int n = sizeof(arr)/sizeof(arr[0]);
 printf("Fixed Point is %d", binarySearch(arr, 0, n-1));
 return 0;
```


Venki → krishna • 2 years ago

@krishna, Good question. Binary search is such a powerful technique, power. Solution to your question is given below. Let me know if there a

```
int binarySearch(int A[], int 1, int r)
 int mid;
 int traced = -1;
 while ((r - 1) > 1)
 mid = 1 + (r - 1)/2;
 if( A[mid] == mid )
 traced = mid;
 // C/C++ smart enough to confuse
 (mid \le A[mid] ? r : 1) = mid;
 if( A[1] == 1 )// Corner case : )
 traced = 1;
 return traced;
```


Jing → Venki • 2 years ago

For A=[-1, 0, 2], it seems to return -1 instead of 2, doesn't it?

/* Paste your code here (You may **delete** these lines **if**

kartik → krishna · 2 years ago

@Krishna: Thanks for suggesting a more advanced version of the prol first FP. The method 2 can also be tweaked to find the first FP.

Add Disgus to your site