

WEB DEVELOPER ROADMAP

- HTML [1 week]
 - [HTML in One Video – English](#)
 - [HTML in One Video – Hindi](#)
- CSS [2 weeks]
 - Be very Careful don't spend too much time.
 - Learn parallelly with HTML and JavaScript.
 - Once you have learnt enough you can try: Sass, SCSS, Less; but I don't recommend it. Stick to the path of learning CSS and then TailwindCSS (later)
 - [CSS in One Video - Hindi](#)
- JavaScript (Spend Good Amount of time) [1 - 1.5 Months]
 - Learn basics.
 - Learn Async nature of JS.
 - Functions
 - Promises & Callbacks
 - APIs
 - You can Refer to [this course](#).
 - You can also watch [this one shot video](#).
- At this point polish your skills using projects like [Weather app](#), [Myntra Clone](#), [Netflix clone](#), [Spotify Clone](#) [Build 5 projects like this]
- Learn a CSS Framework
 - [Bootstrap](#)
 - Very user Friendly but Outdated designs. Here is a quick [tutorial on Bootstrap](#).
 - [TailwindCSS](#) [Recommended]
 - It is modern and looks beautiful.
 - Here's a [playlist for learning TailwindCSS](#).
- JavaScript Library
 - React – Learn react using [this course](#)
 - States
 - Hooks
 - Props
 - Events
 - React-Router-Dom
 - Redux

BACKEND

- Backend - A lot of choices are there like: Django, Flask, FastAPI, PHP, Nest.js
 - ExpressJS
 - Request
 - Response
 - Middleware
 - APIs
 - ejs/pug [Optional]
- Database:
 - Go for MongoDB as its syntax is JavaScript based (Recommended)
 - Recommended with MongoDB is ORM like Mongoose/ Prisma

- Look into MongoDB Atlas & MongoDB Compass
 - If you are working with SQL, look into MySQL + PHPMysqlAdmin
- Frameworks:
 - NextJS is my recommendation. Learn following topics thoroughly:
 - Routing
 - Server Actions
 - Middlewares
 - Auth.js
 - Dynamic Routing
 - APIs
 - Angular
- Additional Tools:
 - Git and Github – Watch [this video](#)
 - Llama – Watch [this video](#) to learn more about it
 - Github CoPilot – Watch [this video](#) for a free alternative.