Data structures

Doubly Linked List

Introduction

 The singly linked list contains only one pointer field i.e. every node holds an address of next node.

 The singly linked list is uni-directional i.e. we can only move from one node to its successor.

 This limitation can be overcome by **Doubly** linked list.

Doubly Linked List

- In Doubly linked list, each node has two pointers.
- One pointer to its successor (NULL if there is none) and one pointer to its predecessor (NULL if there is none).
- These pointers enable bi-directional traversing.

A Singly Linked List

A Doubly Linked List

Comparison of Linked Lists

 Linked list struct Node { int data;

Node* next;

 $I_1 \rightarrow I_2 \rightarrow I_3 \rightarrow$

};

Doubly linked list


```
struct Node {
Node *previous;
int data;
Node *next;
```

```
previous next
```

Insertion

- In insertion process, element can be inserted in three different places
- At the beginning of the list
- At the end of the list
- At the specified position.
- To insert a node in doubly linked list, you must update pointers in both predecessor and successor nodes.

Insertion

Deletion

- In deletion process, element can be deleted from three different places
- From the beginning of the list
- From the end of the list
- From the specified position in the list.
- When the node is deleted, the memory allocated to that node is released and the previous and next nodes of that node are linked

Deletion

Advantages of Doubly Linked List

- The doubly linked list is bi-directional, i.e. it can be traversed in both backward and forward direction.
- The operations such as insertion, deletion and searching can be done from both ends.
- Predecessor and successor of any element can be searched quickly.

Disadvantages

- It consume more memory space.
- There is a large pointer adjustment during insertion and deletion of element.
- It consumes more time for few basic list operations.