

- 🟢 Beginner Topics / start with these
- 🟡 Intermediate Topics / pick them after beginner topics
- 🟠 Advanced Topics / pick these after intermediate topics

Find the detailed version of this roadmap along with resources and other roadmaps
<http://roadmap.sh>

Node.js

