

Before jumping into the variation of binary search, let's clarify some basic concepts first:

- 1. M = (L + R) / 2 is risky. It can create overflow issues.
- 2. M = L + (R L) / 2 is safe. It is computationally the same as no 1, but it has no overflow issue.
- 3. If (L+R) is ODD, then there will be an even number of elements in total. So, there will be two median values. Let's look at the following figure for a better understanding:


If you divide (L+R) by 2, you will always get the leftmost median in such scenarios. But what if we want to get the rightmost median? :D

The answer is : M = (L+R+1)/2 :D

Types of Binary Search:

- 1. Find the target element from an array.
- 2. Find the first occurrence of a number that satisfies a given condition.
- 3. Find the last occurrence of a number that satisfies a given condition.

To understand type 2 and 3, refer to the following figure:


Sample Code Template

1. Find the target element from an array:

```
bool doesExist(vector<int>&vec, int target)
{
 int L = 0;
 int R = vec.size() - 1;

 while(L <= R)
 {
 int M = L + (R - L) / 2;
 if(vec[M] == target) return 1;
 if(vec[M] < target)
 {
 L = M + 1;
 }
 else
 {
 R = M - 1;
 }
 }
 return 0;
}</pre>
```

2. Find the first occurrence of a number that satisfies a given condition (considering at least one number exists in the array that satisfies the given condition):

```
int first_occurence(vector<int>&vec, int target)
{
 int L = 0;
 int R = vec.size() - 1;

 while(L < R)
 {
 int M = L + (R - L) / 2;
 if(vec[M] < target)
 {
 L = M + 1;
 }
 else
 {
 R = M;
 }
 }
 return L;
}</pre>
```

3. Find the last occurrence of a number that satisfies a given condition (considering at least one number exists in the array that satisfies the given condition):

```
int last_occurence(vector<int>&vec, int target)
{
 int L = 0;
 int R = vec.size() - 1;

while(L < R)
{
 int M = L + (R - L + 1) / 2;
 /**
 this is equivalent to M = (L + R + 1) / 2
 we are using this because we want to go as
 right as we can. :D

 **/
 if(vec[M] > target)
 {
 R = M - 1;
 }
 else
 {
 L = M;
 }
}
return R;
}
```

Note:

- 1. lower_bound = first occurrence of a number smaller or equal to a given number.
- upper_bound = first occurrence of a number smaller or equal to a given (number +
 1)
- 3. Hence, lower_bound(value + 1) == upper_bound(value)
- 4. type 2 and 3 do not entirely reflect the idea to find the lower and upper bound. But one can easily change the code of type 2, to find out lower_bound from an array. If you have the code for lower_bound, you don't need to write another function for upper_bound. :). Just change R = vec.size() in type 2 code and you're done.