
.NET Developer 
Roadmap 2024. 

Minimal

1. C#

Basics of C# 6 - 12 

Dotnet CLI 

.NET Framework 

.NET 

.NET Standard 

NuGet 

2. General Development Skills

Version Control - Git 

Data Structures & Algorithms 

Clean Code 

Refactoring 

Design Patterns 

SOLID Principles 

Software Architectures
Layered 

Microservices 

3. ASP.NET Core 

Web Basics

How Internet works 

HTTP(S) protocol 

How DNS works 

What happens when you type a URL into 
your browser? 

ASP.NET Core Fundamentals 

ASP.NET MVC 

Filters & Attributes 

Middleware 

Host 

Server 

Routing 

Configuration 

Errors 

Depedency Injection 

API

Web API 

Minimal APIs 

REST 

JSON 

Security
Authorization 

Authentication 

4. Client-Side .NET

Razor 

Blazor 

WPF 

.NET MAUI 

5. Databases

Database design 

SQL 

Relational

SQL Server 

PostgreSQL 

Azure SQL 

NoSQL
MongoDB 

Azure Cosmos DB 

6. ORM
Entity Framework Core 

LINQ 

7. Logging
Microsoft.Extensions.Logging 

Serilog 

8. Communication

Real-time
SignalR Core 

WebSockets 

SynchronousHttpClient 

Asynchronous

RabbitMQ 

Azure Service Bus 

MassTransit  9. Testing

Unit Testing

Frameworks
xUnit 

MSTest 

Mocking NSubstitute 

Integration Testing
WebApplicationFactory 

TestServer 10. ContainerizationDocker 

11. Background tasks Background Service 

12. Caching
Memory Cache 

Redis 

13. DevOps
DevOps concepts 

Services
GitHub Actions 

Azure Pipelines 
14. Essential Libraries

MediatR 

Polly 

Fluent Validation 

https://dotnet.microsoft.com/en-us/learn/csharp
https://docs.microsoft.com/dotnet/core/tools
https://dotnet.microsoft.com/en-us/download/dotnet-framework
https://learn.microsoft.com/en-us/dotnet/core/introduction
https://learn.microsoft.com/en-us/dotnet/standard/net-standard
https://learn.microsoft.com/en-us/nuget/what-is-nuget
https://newsletter.techworld-with-milan.com/p/how-to-learn-git
https://amzn.to/3LTsZ6o
https://amzn.to/3Qdj91J
http://refactoring/
https://amzn.to/3QcVQVS
https://www.pluralsight.com/courses/principles-oo-design
https://www.oreilly.com/library/view/software-architecture-patterns/9781491971437/ch01.html
https://microservices.io/
https://developer.mozilla.org/en-US/docs/Learn/Common_questions/Web_mechanics/How_does_the_Internet_work
https://developer.mozilla.org/en-US/docs/Web/HTTP/Overview
https://newsletter.techworld-with-milan.com/i/135973327/how-dns-works
https://newsletter.techworld-with-milan.com/p/what-happens-when-you-type-a-url
file:///C:/Users/MilanMilanovi%C4%87/AppData/Local/Programs/Xmind/resources/app.asar/renderer/(https://www.pluralsight.com/courses/aspdotnet-mvc5-fundamentals
https://dotnet.microsoft.com/en-us/apps/aspnet/mvc
https://docs.microsoft.com/en-us/aspnet/core/mvc/controllers/filters
https://learn.microsoft.com/en-us/aspnet/core/fundamentals/middleware/?view=aspnetcore-8.0
https://learn.microsoft.com/en-us/aspnet/core/fundamentals/
https://learn.microsoft.com/en-us/aspnet/core/fundamentals/servers/
https://learn.microsoft.com/en-us/aspnet/core/fundamentals/routing
https://learn.microsoft.com/en-us/aspnet/core/fundamentals/configuration/?view=aspnetcore-8.0
https://learn.microsoft.com/en-us/aspnet/core/fundamentals/error-handling
https://learn.microsoft.com/en-us/aspnet/core/fundamentals/dependency-injection
https://dotnet.microsoft.com/en-us/apps/aspnet/apis
https://learn.microsoft.com/en-us/aspnet/core/fundamentals/minimal-apis?view=aspnetcore-8.0
https://docs.microsoft.com/en-us/aspnet/core/tutorials/first-web-api
https://www.json.org/
https://docs.microsoft.com/en-us/aspnet/core/security/authorization/introduction
https://docs.microsoft.com/en-us/aspnet/core/security/authentication
https://docs.microsoft.com/aspnet/core/mvc/views/razor
https://dotnet.microsoft.com/apps/aspnet/web-apps/blazor
https://learn.microsoft.com/en-us/dotnet/desktop/wpf/overview/?view=netdesktop-7.0
https://github.com/dotnet/maui
https://www.youtube.com/watch?v=ztHopE5Wnpc
https://newsletter.techworld-with-milan.com/p/how-to-learn-sql
https://www.microsoft.com/sql-server/sql-server-2019
https://www.postgresql.org/
https://azure.microsoft.com/en-us/products/azure-sql/database
https://docs.microsoft.com/aspnet/core/tutorials/first-mongo-app
https://docs.microsoft.com/azure/cosmos-db
https://learn.microsoft.com/en-us/ef/core
https://www.dotnetnakama.com/blog/understanding-the-dot-net-language-integrated-query-linq/
https://learn.microsoft.com/en-us/dotnet/core/extensions/logging
https://github.com/serilog/serilog
https://docs.microsoft.com/aspnet/core/signalr
https://docs.microsoft.com/en-us/aspnet/core/fundamentals/websockets
https://learn.microsoft.com/en-us/aspnet/core/fundamentals/http-requests?view=aspnetcore-8.0
https://www.rabbitmq.com/tutorials/tutorial-one-dotnet.html
https://docs.microsoft.com/azure/service-bus-messaging/service-bus-messaging-overview
https://github.com/MassTransit/MassTransit
https://xunit.net/
https://docs.microsoft.com/dotnet/core/testing/unit-testing-with-mstest
https://nsubstitute.github.io/
https://docs.microsoft.com/aspnet/core/test/integration-tests
https://learn.microsoft.com/en-us/aspnet/core/test/integration-tests?view=aspnetcore-7.0
https://www.docker.com/
https://docs.microsoft.com/en-us/aspnet/core/fundamentals/host/hosted-services
https://docs.microsoft.com/aspnet/core/performance/caching/memory
https://redis.io/
https://newsletter.techworld-with-milan.com/p/devops-roadmap-2023
https://github.com/features/actions
https://azure.microsoft.com/en-us/services/devops/pipelines
https://github.com/jbogard/MediatR
https://github.com/App-vNext/Polly
https://github.com/JeremySkinner/FluentValidation

