


References / Resources

- ✔ Donne Martin's System Design Primer
- ✔ ByteByteGo YouTube Channel

System Design

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

<https://roadmap.sh>


Continue Learning with following relevant tracks

- Software Design & Architecture Roadmap
- Backend Roadmap