

1.4 Binary Search

Goal. Given a sorted array and a key, find index of the key in the array?

Goal. Given a sorted array and a key, find index of the key in the array?

Goal. Given a sorted array and a key, find index of the key in the array?

Goal. Given a sorted array and a key, find index of the key in the array?

Goal. Given a sorted array and a key, find index of the key in the array?

Goal. Given a sorted array and a key, find index of the key in the array?

Goal. Given a sorted array and a key, find index of the key in the array?

Goal. Given a sorted array and a key, find index of the key in the array?

