Recursion Continued
Suppose that you have a vector (an array in C++) that is sorted.

In Chapter 10 (Page 465-470) of the C++ textbook (Malik), we can see how to search an array using a binary search.

For this program, create a file called numbers.txt that holds the following data:

3

4

16

27

28

29

30

38

56

76

87

99

456

2345

3333

4456

6789

34345

55556

Declare an array to hold this data.

Write a recursive function recurBinSearch that takes an input, and the array and uses a binary search recursively to find the location of the input in the array. If the input is not in the array then return -1. You may copy much of the binary search code from the iterative version in the book.
