

References / Other Resources

- ✔ Coding Interview University
- ✔ OpenSource Society University - CS
- ✔ Teach Yourself Computer Science

Find the detailed version of this roadmap along with resources and other roadmaps

<https://roadmap.sh>

✔ Important Note / Click here

Computer Science

Have a look at the following Web Development related Roadmaps

- Frontend Roadmap
- Backend Roadmap