


- ✔ Personal Recommendation / Opinion
- ✔ Alternative Option - Pick this or purple
- ✔ Order in roadmap not strict (Learn anytime)
- I wouldn't recommend

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

<http://roadmap.sh>

Front-end


Keep Learning

Web Assembly or WASM is the binary instructions generated from higher level languages such as Go, C, C++ or Rust. It is faster than JavaScript and WASM 1.0 has already shipped in the major browsers. W3C accepted it as an official standard at the end of 2019. It will still take quite some time to go mainstream though.