A linked list is a fundamental data structure in computer science. It consists of nodes where each node contains data and a reference (link) to the next node in the sequence. This allows for dynamic memory allocation and efficient insertion and deletion operations compared to arrays.

What is a Linked List?

A **linked list** is a linear data structure that consists of a series of nodes connected by pointers. Each node contains **data** and a **reference** to the next node in the list. Unlike **arrays**, **linked lists** allow for efficient **insertion** or **removal** of elements from any position in the list, as the nodes are not stored contiguously in memory.

Linked Lists vs Arrays

Linked List:

Data Structure: Non-contiguous
Memory Allocation: Dynamic
Insertion/Deletion: Efficient

Access: Sequential

Array:

Data Structure: Contiguous
Memory Allocation: Static
Insertion/Deletion: Inefficient

Access: Random

Types Of Linked List:

1. Singly Linked List

It is the simplest type of linked list in which every node contains some data and a pointer to the next node of the same data type.

The node contains a pointer to the next node means that the node stores the address of the next node in the sequence. A single linked list allows the traversal of data only in one way. Below is the image for the same:

Singly Linked List

2. Doubly Linked List

A doubly linked list or a two-way linked list is a more complex type of linked list that contains a pointer to the next as well as the previous node in sequence.

Therefore, it contains three parts of data, a pointer to the next node, and a pointer to the previous node. This would enable us to traverse the list in the backward direction as well. Below is the image for the same:

Doubly Linked List

3. Circular Linked List

A circular linked list is that in which the last node contains the pointer to the first node of the list.

While traversing a circular linked list, we can begin at any node and traverse the list in any direction forward and backward until we reach the same node we started. Thus, a circular linked list has no beginning and no end. Below is the image for the same:

Circular Linked List

4. Doubly Circular linked list

A Doubly Circular linked list or a circular two-way linked list is a more complex type of linked list that contains a pointer to the next as well as the previous node in the sequence. The difference between the doubly linked and circular doubly list is the same as that between a singly linked list and a circular linked list. The circular doubly linked list does not contain null in the previous field of the first node. Below is the image for the same:

Doubly Circular Linked List

5. Header Linked List:

A header linked list is a special type of linked list that contains a header node at the beginning of the list.

So, in a header linked list **START** will not point to the first node of the list but **START** will contain the address of the header node. Below is the image for Grounded Header Linked List:

Grounded Headed Linked List

