
Project Based Learning

A list of programming tutorials inwhichaspiring softwaredevelopers learnhowtobuildanapplication
from scratch. These tutorials are divided into different primary programming languages. Tutorials
may involve multiple technologies and languages.

To get started, simply fork this repo. Please refer to CONTRIBUTING.md for contribution guidelines.

Table of Contents:

• C#
• C/C++
• Clojure
• Dart
• Elixir
• Erlang
• F#
• Go
• Haskell
• HTML/CSS
• Java
• JavaScript
• Kotlin
• Lua
• OCaml
• PHP
• Python
• R
• Ruby
• Rust
• Scala
• Swift
• Additional resources

C/C++:

• Build an Interpreter (Chapter 14 on is written in C)

1

https://gitter.im/practical-tutorials/community?utm_source=badge&utm_medium=badge&utm_campaign=pr-badge
CONTRIBUTING.md
http://www.craftinginterpreters.com/


• Memory Allocators 101 ‑ Write a simple memory allocator
• Write a Shell in C
• Write a FUSE Filesystem
• Build Your Own Text Editor
• Build Your Own Lisp
• How to Program an NES Game in C
• Write an OS from scratch
• How to create an OS from scratch
• Building a CHIP‑8 Emulator
• Beginning Game Programming with C++ and SDL
• Implementing a Key‑Value Store
• Tiny 3D graphics projects

– Tiny Renderer or how OpenGL works: software rendering in 500 lines of code
– Understandable RayTracing in 256 lines of bare C++
– KABOOM! in 180 lines of bare C++
– 486 lines of C++: old‑school FPS in a weekend

• Writing a minimal x86‑64 JIT compiler in C++

– Part 1
– Part 2

• Build a Live Code‑reloader Library for C++
• Write a hash table in C
• Let’s Build a Simple Database
• Let’s Write a Kernel
• Write a Bootloader in C
• Linux Container in 500 Lines of Code
• Write Your Own Virtual Machine
• Learning KVM ‑ Implement Your Own Linux Kernel
• Build Your Own Redis with C/C++
• Write a C compiler

– Part 1: Integers, Lexing and Code Generation
– Part 2: Unary Operators
– Part 3: Binary Operators
– Part 4: Even More Binary Operators
– Part 5: Local Variables
– Part 6: Conditionals
– Part 7: Compound Statements

2

https://arjunsreedharan.org/post/148675821737/memory-allocators-101-write-a-simple-memory
https://brennan.io/2015/01/16/write-a-shell-in-c/
https://www.cs.nmsu.edu/~pfeiffer/fuse-tutorial/
http://viewsourcecode.org/snaptoken/kilo/
http://www.buildyourownlisp.com/
https://nesdoug.com/
https://github.com/tuhdo/os01
https://github.com/cfenollosa/os-tutorial
https://austinmorlan.com/posts/chip8_emulator/
http://lazyfoo.net/tutorials/SDL/
http://codecapsule.com/2012/11/07/ikvs-implementing-a-key-value-store-table-of-contents/
https://github.com/ssloy/tinyrenderer/wiki
https://github.com/ssloy/tinyraytracer/wiki
https://github.com/ssloy/tinykaboom/wiki
https://github.com/ssloy/tinyraycaster/wiki
https://solarianprogrammer.com/2018/01/10/writing-minimal-x86-64-jit-compiler-cpp/
https://solarianprogrammer.com/2018/01/12/writing-minimal-x86-64-jit-compiler-cpp-part-2/
http://howistart.org/posts/cpp/1/index.html
https://github.com/jamesroutley/write-a-hash-table
https://cstack.github.io/db_tutorial/
http://arjunsreedharan.org/post/82710718100/kernel-101-lets-write-a-kernel
http://3zanders.co.uk/2017/10/13/writing-a-bootloader/
https://blog.lizzie.io/linux-containers-in-500-loc.html
https://justinmeiners.github.io/lc3-vm/
https://david942j.blogspot.com/2018/10/note-learning-kvm-implement-your-own.html
https://build-your-own.org/redis/
https://norasandler.com/2017/11/29/Write-a-Compiler.html
https://norasandler.com/2017/12/05/Write-a-Compiler-2.html
https://norasandler.com/2017/12/15/Write-a-Compiler-3.html
https://norasandler.com/2017/12/28/Write-a-Compiler-4.html
https://norasandler.com/2018/01/08/Write-a-Compiler-5.html
https://norasandler.com/2018/02/25/Write-a-Compiler-6.html
https://norasandler.com/2018/03/14/Write-a-Compiler-7.html


– Part 8: Loops
– Part 9: Functions
– Part 10: Global Variables

• Implementing a Language with LLVM
• Meta Crush Saga: a C++17 compile‑time game
• High‑Performance Matrix Multiplication
• Space Invaders from Scratch

– Part 1
– Part 2
– Part 3
– Part 4
– Part 5

• Tetris Tutorial in C++ Platform Independent
• Writing a Linux Debugger

– Part 1: Setup
– Part 2: Breakpoints
– Part 3: Registers andmemory
– Part 4: Elves and dwarves
– Part 5: Source and signals
– Part 6: Source‑level stepping
– Part 7: Source‑level breakpoints
– Part 8: Stack unwinding
– Part 9: Handling variables
– Part 10: Advanced topics

• Let’s write a compiler

– Part 1: Introduction, selecting a language, and doing some planning
– Part 2: A lexer
– Part 3: A parser
– Part 4: Testing
– Part 5: A code generator
– Part 6: Input and output
– Part 7: Arrays
– Part 8: Strings, forward references, and conclusion

3

https://norasandler.com/2018/04/10/Write-a-Compiler-8.html
https://norasandler.com/2018/06/27/Write-a-Compiler-9.html
https://norasandler.com/2019/02/18/Write-a-Compiler-10.html
https://llvm.org/docs/tutorial/#kaleidoscope-implementing-a-language-with-llvm
https://jguegant.github.io//jguegant.github.io/blogs/tech/meta-crush-saga.html
https://gist.github.com/nadavrot/5b35d44e8ba3dd718e595e40184d03f0
http://nicktasios.nl/posts/space-invaders-from-scratch-part-1.html
http://nicktasios.nl/posts/space-invaders-from-scratch-part-2.html
http://nicktasios.nl/posts/space-invaders-from-scratch-part-3.html
http://nicktasios.nl/posts/space-invaders-from-scratch-part-4.html
http://nicktasios.nl/posts/space-invaders-from-scratch-part-5.html
http://javilop.com/gamedev/tetris-tutorial-in-c-platform-independent-focused-in-game-logic-for-beginners/
https://blog.tartanllama.xyz/writing-a-linux-debugger-setup/
https://blog.tartanllama.xyz/writing-a-linux-debugger-breakpoints/
https://blog.tartanllama.xyz/writing-a-linux-debugger-registers/
https://blog.tartanllama.xyz/writing-a-linux-debugger-elf-dwarf/
https://blog.tartanllama.xyz/writing-a-linux-debugger-source-signal/
https://blog.tartanllama.xyz/writing-a-linux-debugger-dwarf-step/
https://blog.tartanllama.xyz/writing-a-linux-debugger-source-break/
https://blog.tartanllama.xyz/writing-a-linux-debugger-unwinding/
https://blog.tartanllama.xyz/writing-a-linux-debugger-variables/
https://blog.tartanllama.xyz/writing-a-linux-debugger-advanced-topics/
https://briancallahan.net/blog/20210814.html
https://briancallahan.net/blog/20210815.html
https://briancallahan.net/blog/20210816.html
https://briancallahan.net/blog/20210817.html
https://briancallahan.net/blog/20210818.html
https://briancallahan.net/blog/20210819.html
https://briancallahan.net/blog/20210822.html
https://briancallahan.net/blog/20210826.html


Network programming

• Let’s Code a TCP/IP Stack

– Part 1: Ethernet & ARP
– Part 2: IPv4 & ICMPv4
– Part 3: TCP Basics & Handshake
– Part 4: TCP Data Flow & Socket API
– Part 5: TCP Retransmission

• Programming concurrent servers

– Part 1 ‑ Introduction
– Part 2 ‑ Threads
– Part 3 ‑ Event‑driven
– Part 4 ‑ libuv
– Part 5 ‑ Redis case study
– Part 6 ‑ Callbacks, Promises and async/await

• MQTT Broker from scratch

– Part 1 ‑ The protocol
– Part 2 ‑ Networking
– Part 3 ‑ Server
– Part 4 ‑ Data structures
– Part 5 ‑ Topic abstraction
– Part 6 ‑ Handlers
– Bonus ‑ Multithreading

OpenGL:

• Creating 2D Breakout game clone in C++ with OpenGL

– Breakout
– Setting up
– Rendering Sprites
– Levels
– Collisions

* Ball

* Collision detection

* Collision resolution

4

http://www.saminiir.com/lets-code-tcp-ip-stack-1-ethernet-arp/
http://www.saminiir.com/lets-code-tcp-ip-stack-2-ipv4-icmpv4/
http://www.saminiir.com/lets-code-tcp-ip-stack-3-tcp-handshake/
http://www.saminiir.com/lets-code-tcp-ip-stack-4-tcp-data-flow-socket-api/
http://www.saminiir.com/lets-code-tcp-ip-stack-5-tcp-retransmission/
https://eli.thegreenplace.net/2017/concurrent-servers-part-1-introduction/
https://eli.thegreenplace.net/2017/concurrent-servers-part-2-threads/
https://eli.thegreenplace.net/2017/concurrent-servers-part-3-event-driven/
https://eli.thegreenplace.net/2017/concurrent-servers-part-4-libuv/
https://eli.thegreenplace.net/2017/concurrent-servers-part-5-redis-case-study/
https://eli.thegreenplace.net/2018/concurrent-servers-part-6-callbacks-promises-and-asyncawait/
https://codepr.github.io/posts/sol-mqtt-broker
https://codepr.github.io/posts/sol-mqtt-broker-p2
https://codepr.github.io/posts/sol-mqtt-broker-p3
https://codepr.github.io/posts/sol-mqtt-broker-p4
https://codepr.github.io/posts/sol-mqtt-broker-p5
https://codepr.github.io/posts/sol-mqtt-broker-p6
https://codepr.github.io/posts/sol-mqtt-broker-bonus
https://learnopengl.com/In-Practice/2D-Game/Breakout
https://learnopengl.com/In-Practice/2D-Game/Setting-up
https://learnopengl.com/In-Practice/2D-Game/Rendering-Sprites
https://learnopengl.com/In-Practice/2D-Game/Levels
https://learnopengl.com/In-Practice/2D-Game/Collisions/Ball
https://learnopengl.com/In-Practice/2D-Game/Collisions/Collision-detection
https://learnopengl.com/In-Practice/2D-Game/Collisions/Collision-resolution


– Particles
– Postprocessing
– Powerups
– Audio
– Render text
– Final thoughts

• Handmade Hero
• How to Make Minecraft in C++/OpenGL (video)

C#:

• Learn C# By Building a Simple RPG Game
• Create a Rogue‑like game in C#
• Create a Blank App with C# and Xamarin (work in progress)
• Build iOS Photo Library App with Xamarin and Visual Studio
• Building theCoreWiki This is aWiki‑style contentmanagement systemthathasbeencompletely
written in C# with ASP.NET Core and Razor Pages. You can find the source code here.

Clojure:

• Build a Twitter Bot with Clojure
• Building a Spell‑Checker
• Building a JIRA integration with Clojure & Atlassian Connect
• Prototyping with Clojure
• Tetris in ClojureScript

Dart:

Flutter:

• Amazon Clone with Admin Panel
• Food Delivery App
• Google Docs Clone
• Instagram Clone
• Multiplayer TicTacToe Game
• TikTok Clone
• Ticket Booking App

5

https://learnopengl.com/In-Practice/2D-Game/Particles
https://learnopengl.com/In-Practice/2D-Game/Postprocessing
https://learnopengl.com/In-Practice/2D-Game/Powerups
https://learnopengl.com/In-Practice/2D-Game/Audio
https://learnopengl.com/In-Practice/2D-Game/Render-text
https://learnopengl.com/In-Practice/2D-Game/Final-thoughts
https://handmadehero.org
https://www.youtube.com/playlist?list=PLMZ_9w2XRxiZq1vfw1lrpCMRDufe2MKV_
http://scottlilly.com/learn-c-by-building-a-simple-rpg-index/
https://roguesharp.wordpress.com/
https://www.intertech.com/Blog/xamarin-tutorial-part-1-create-a-blank-app/
https://www.raywenderlich.com/134049/building-ios-apps-with-xamarin-and-visual-studio
https://www.youtube.com/playlist?list=PLVMqA0_8O85yC78I4Xj7z48ES48IQBa7p
https://github.com/csharpfritz/CoreWiki
http://howistart.org/posts/clojure/1/index.html
https://bernhardwenzel.com/articles/clojure-spellchecker/
https://hackernoon.com/building-a-jira-integration-with-clojure-atlassian-connect-506ebd112807
https://github.com/aliaksandr-s/prototyping-with-clojure
https://shaunlebron.github.io/t3tr0s-slides
https://youtu.be/O3nmP-lZAdg
https://youtu.be/7dAt-JMSCVQ
https://youtu.be/0_GJ1w_iG44
https://youtu.be/mEPm9w5QlJM
https://youtu.be/Aut-wfXacXg
https://youtu.be/4E4V9F3cbp4
https://youtu.be/71AsYo2q_0Y


• Travel App
• Twitch Clone
• WhatsApp Clone
• Wordle Clone
• Zoom Clone
• Netflix Clone

Elixir

• Building a Simple Chat App With Elixir and Phoenix
• How to write a super fast link shortener with Elixir, Phoenix, and Mnesia

Erlang

• ChatBus : build your first multi‑user chat room app with Erlang/OTP
• Making a Chat App with Erlang, Rebar, Cowboy and Bullet

F#:

• Write your own Excel in 100 lines of F#

Java:

• Build an Interpreter (Chapter 4‑13 is written in Java)
• Build a Simple HTTP Server with Java
• Build an Android Flashlight App (video)
• Build a Spring Boot App with User Authentication

JavaScript:

• Build 30 things in 30 days with 30 tutorials
• Build an App in Pure JS
• Build a Jupyter Notebook Extension
• Build a TicTacToe Game with JavaScript
• Build a Simple Weather App With Vanilla JavaScript
• Build a Todo List App in JavaScript

6

https://youtu.be/x4DydJKVvQk
https://youtu.be/U9YKZrDX0CQ
https://youtu.be/yqwfP2vXWJQ
https://youtu.be/_W0RN_Cqhpg
https://youtu.be/sMA1dKbv33Y
https://youtu.be/J8IFNKzs3TI
https://sheharyar.me/blog/simple-chat-phoenix-elixir/
https://medium.com/free-code-camp/how-to-write-a-super-fast-link-shortener-with-elixir-phoenix-and-mnesia-70ffa1564b3c
https://medium.com/@kansi/chatbus-build-your-first-multi-user-chat-room-app-with-erlang-otp-b55f72064901
http://marianoguerra.org/posts/making-a-chat-app-with-erlang-rebar-cowboy-and-bullet.html
http://tomasp.net/blog/2018/write-your-own-excel
http://www.craftinginterpreters.com/
http://javarevisited.blogspot.com/2015/06/how-to-create-http-server-in-java-serversocket-example.html
https://www.youtube.com/watch?v=dhWL4DC7Krs
https://spring.io/guides/gs/securing-web/
https://javascript30.com
https://medium.com/codingthesmartway-com-blog/pure-javascript-building-a-real-world-application-from-scratch-5213591cfcd6
https://link.medium.com/wWUO7TN8SS
https://medium.com/javascript-in-plain-english/build-tic-tac-toe-game-using-javascript-3afba3c8fdcc
https://webdesign.tutsplus.com/tutorials/build-a-simple-weather-app-with-vanilla-javascript--cms-33893
https://github.com/dwyl/javascript-todo-list-tutorial


HTML and CSS:

• Build A Loading Screen
• Build an HTML Calculator with JS
• Build Snake using only JavaScript, HTML & CSS

Mobile Application:

• Build a React Native Todo Application
• Build a React Native Application with Redux Thunk

Web Applications:

React:

• Create Serverless React.js Apps
• Create a Trello Clone
• Create a Character Voting App with React, Node, MongoDB and SocketIO
• React Tutorial: Cloning Yelp
• Build a Full StackMovie Voting Appwith Test‑First Development usingMocha, React, Redux and
Immutable

• Build a Twitter Streamwith React and Node
• Build A Simple Medium Clone using React.js and Node.js
• Integrate MailChimp in JS
• Build A Chrome Extension with React + Parcel
• Build A ToDo AppWith React Native
• Make a Chat Application
• Create a News App with React Native
• Learn Webpack For React
• Testing React App With Puppeteer and Jest
• Build Your Own React Boilerplate
• Code The Game Of Life With React
• A Basic React+Redux Introductory Tutorial
• Build an Appointment Scheduler
• Build A Chat App with Sentiment Analysis
• Build A Full Stack Web Application Setup
• Create Todoist clone with React and Firebase
• Build A RandomQuote Machine

7

https://medium.freecodecamp.org/how-to-build-a-delightful-loading-screen-in-5-minutes-847991da509f
https://medium.freecodecamp.org/how-to-build-an-html-calculator-app-from-scratch-using-javascript-4454b8714b98
https://www.freecodecamp.org/news/think-like-a-programmer-how-to-build-snake-using-only-javascript-html-and-css-7b1479c3339e/
https://egghead.io/courses/build-a-react-native-todo-application
https://medium.com/@alialhaddad/how-to-use-redux-thunk-in-react-and-react-native-4743a1321bd0
http://serverless-stack.com/
http://codeloveandboards.com/blog/2016/01/04/trello-tribute-with-phoenix-and-react-pt-1/
http://sahatyalkabov.com/create-a-character-voting-app-using-react-nodejs-mongodb-and-socketio
https://www.fullstackreact.com/articles/react-tutorial-cloning-yelp/
https://teropa.info/blog/2015/09/10/full-stack-redux-tutorial.html
https://teropa.info/blog/2015/09/10/full-stack-redux-tutorial.html
https://scotch.io/tutorials/build-a-real-time-twitter-stream-with-node-and-react-js
https://medium.com/@kris101/clone-medium-on-node-js-and-react-js-731cdfbb6878
https://medium.freecodecamp.org/how-to-integrate-mailchimp-in-a-javascript-web-app-2a889fb43f6f
https://medium.freecodecamp.org/building-chrome-extensions-in-react-parcel-79d0240dd58f
https://blog.hasura.io/tutorial-fullstack-react-native-with-graphql-and-authentication-18183d13373a
https://medium.freecodecamp.org/how-to-build-a-chat-application-using-react-redux-redux-saga-and-web-sockets-47423e4bc21a
https://medium.freecodecamp.org/create-a-news-app-using-react-native-ced249263627
https://medium.freecodecamp.org/learn-webpack-for-react-a36d4cac5060
https://blog.bitsrc.io/testing-your-react-app-with-puppeteer-and-jest-c72b3dfcde59
https://medium.freecodecamp.org/how-to-build-your-own-react-boilerplate-2f8cbbeb9b3f
https://medium.freecodecamp.org/create-gameoflife-with-react-in-one-hour-8e686a410174
https://hackernoon.com/a-basic-react-redux-introductory-tutorial-adcc681eeb5e
https://hackernoon.com/build-an-appointment-scheduler-using-react-twilio-and-cosmic-js-95377f6d1040
https://codeburst.io/build-a-chat-app-with-sentiment-analysis-using-next-js-c43ebf3ea643
https://hackernoon.com/full-stack-web-application-using-react-node-js-express-and-webpack-97dbd5b9d708
https://www.youtube.com/watch?v=hT3j87FMR6M


– Part 1
– Part 2
– Part 3
– Part 4
– Part 5
– Part 6
– Part 7

• React Phone E‑Commerce Project(video)

Angular:

• Build an Instagram Clone with Angular 1.x

• Build an offline‑capable Hacker News client with Angular 2+

– Part 1
– Part 2

• Build a Google+ clone with Django and AngularJS (Angular 1.x)

• Build A Beautiful Real World App with Angular 8 :

– Part I
– Part II

• Build Responsive layout with BootStrap 4 and Angular 6

• ToDo App with Angular 5

– Introduction to Angular
– Part 1

Node:

• Build a real‑time Markdown Editor with NodeJS
• Test‑Driven Development with Node, Postgres and Knex
• Write a Twitter Bot in Node.js

– Part 1
– Part 2

• Build A Simple Search Bot in 30 minutes
• Build A Job Scraping Web App

8

https://www.youtube.com/watch?v=3QngsWA9IEE
https://www.youtube.com/watch?v=XnoTmO06OYo
https://www.youtube.com/watch?v=us51Jne67_I
https://www.youtube.com/watch?v=iZx7hqHb5MU
https://www.youtube.com/watch?v=lpba9vBqXl0
https://www.youtube.com/watch?v=Jvp8j6zrFHE
https://www.youtube.com/watch?v=M_hFfrN8_PQ
https://www.youtube.com/watch?v=-edmQKcOW8s
https://hackhands.com/building-instagram-clone-angularjs-satellizer-nodejs-mongodb/
https://houssein.me/angular2-hacker-news
https://houssein.me/progressive-angular-applications
https://thinkster.io/django-angularjs-tutorial
https://medium.com/@hamedbaatour/build-a-real-world-beautiful-web-app-with-angular-6-a-to-z-ultimate-guide-2018-part-i-e121dd1d55e
https://medium.com/@hamedbaatour/build-a-real-world-beautiful-web-app-with-angular-8-the-ultimate-guide-2019-part-ii-fe70852b2d6d
https://medium.com/@tomastrajan/how-to-build-responsive-layouts-with-bootstrap-4-and-angular-6-cfbb108d797b
http://www.discoversdk.com/blog/intro-to-angular-and-the-evolution-of-the-web
http://www.discoversdk.com/blog/angular-5-to-do-list-app-part-1
https://scotch.io/tutorials/building-a-real-time-markdown-viewer
http://mherman.org/blog/2016/04/28/test-driven-development-with-node/
https://codeburst.io/build-a-simple-twitter-bot-with-node-js-in-just-38-lines-of-code-ed92db9eb078
https://codeburst.io/build-a-simple-twitter-bot-with-node-js-part-2-do-more-2ef1e039715d
https://medium.freecodecamp.org/how-to-build-a-simple-search-bot-in-30-minutes-eb56fcedcdb1
https://medium.freecodecamp.org/how-i-built-a-job-scraping-web-app-using-node-js-and-indreed-7fbba124bbdc


• Building a GitHub App
• How to build your own Uber‑for‑X App using JavaScript, Node.JS, MongoDB andWeb Sockets

– Part 1
– Part 2

Vue

• Vue 2 + Firebase: How to build a Vue app with Firebase authentication system in 15 minutes
• Vue.js Application Tutorial – Creating a Simple Budgeting App with Vue
• Build a Blog with Vue, GraphQL and Apollo
• Build a full stack web application using MEVN (MongoDB, Express, Vue, Node) stack

– Part 1
– Part 2

• Vue.js To‑Do List Tutorial (video)
• Vue 2 + Pub/Sub: Build a peer to peer multi‑user platform for games

Others (Hapi, Express…):

• Build a Progressive Web Application (PWA)

– Part 1
– Part 2
– Part 3

• Build A Native Desktop App with JS
• Build a Powerful API with NodeJs,GraphQL and Hapi

– Part I

D3.js

• Learn D3 using examples
• Learn To Make A Line Chart

Game Development:

• Make 2D Breakout Game using Phaser
• Make Flappy Bird in HTML5 and JavaScript with Phaser

9

https://blog.scottlogic.com/2017/05/22/gifbot-github-integration.html
https://www.ashwinhariharan.tech/blog/how-to-build-your-own-uber-for-x-app/
https://www.ashwinhariharan.tech/blog/how-to-build-your-own-uber-for-x-app-part-2/
https://medium.com/@anas.mammeri/vue-2-firebase-how-to-build-a-vue-app-with-firebase-authentication-system-in-15-minutes-fdce6f289c3c
https://matthiashager.com/complete-vuejs-application-tutorial/
https://scotch.io/tutorials/build-a-blog-with-vue-graphql-and-apollo-client
https://medium.com/@anaida07/mevn-stack-application-part-1-3a27b61dcae0
https://medium.com/@anaida07/mevn-stack-application-part-2-2-9ebcf8a22753
https://www.youtube.com/watch?v=78tNYZUS-ps
https://www.ably.io/tutorials/peer-to-peer-vue
https://bitsofco.de/bitsofcode-pwa-part-1-offline-first-with-service-worker/
https://bitsofco.de/bitsofcode-pwa-part-2-instant-loading-with-indexeddb/
https://bitsofco.de/bitsofcode-pwa-part-3-push-notifications/
https://medium.freecodecamp.org/build-native-desktop-apps-with-javascript-a49ede90d8e9
https://medium.com/@wesharehoodies/how-to-setup-a-powerful-api-with-nodejs-graphql-mongodb-hapi-and-swagger-e251ac189649
https://www.sitepoint.com/d3-js-data-visualizations/
https://medium.freecodecamp.org/learn-to-create-a-line-chart-using-d3-js-4f43f1ee716b
https://developer.mozilla.org/en-US/docs/Games/Tutorials/2D_breakout_game_Phaser


– Part 1
– Part 2

Desktop Application:

• Build A Desktop Chat App with React and Electron

Miscellaneous:

• How to Build a Web Framework in Less Than 20 Lines of Code
• Build Yourself a Redux
• How to write your own Virtual DOM
• Build A Realtime Serverless GraphQL API with WebSockets on AWS

Kotlin:

• Keddit ‑ Learn Kotlin While Developing an Android Application

Lua:

LÖVE:

• BYTEPATH: Creation of a Complete Game with Lua and LÖVE

– Part 0: Introduction
– Part 1: Game Loop
– Part 2: Libraries
– Part 3: Rooms and Areas
– Part 4: Exercises
– Part 5: Game Basics
– Part 6: Player Basics
– Part 7: Player Stats and Attacks
– Part 8: Enemies
– Part 9: Director and Gameplay Loop
– Part 10: Coding Practices
– Part 11: Passives
– Part 12: More Passives

10

http://www.lessmilk.com/tutorial/flappy-bird-phaser-1
http://www.lessmilk.com/tutorial/flappy-bird-phaser-2
https://medium.freecodecamp.org/build-a-desktop-chat-app-with-react-electron-and-chatkit-744d168e6f2f
https://www.pubnub.com/blog/build-yourself-a-web-framework-in-less-than-20-lines-of-code/
https://zapier.com/engineering/how-to-build-redux/
https://medium.com/@deathmood/how-to-write-your-own-virtual-dom-ee74acc13060
https://andrewgriffithsonline.com/blog/serverless-websockets-on-aws/
https://medium.com/@juanchosaravia/learn-kotlin-while-developing-an-android-app-introduction-567e21ff9664
https://github.com/SSYGEN/blog/issues/30
https://github.com/SSYGEN/blog/issues/15
https://github.com/SSYGEN/blog/issues/16
https://github.com/SSYGEN/blog/issues/17
https://github.com/SSYGEN/blog/issues/18
https://github.com/SSYGEN/blog/issues/19
https://github.com/SSYGEN/blog/issues/20
https://github.com/SSYGEN/blog/issues/21
https://github.com/SSYGEN/blog/issues/22
https://github.com/SSYGEN/blog/issues/23
https://github.com/SSYGEN/blog/issues/24
https://github.com/SSYGEN/blog/issues/25
https://github.com/SSYGEN/blog/issues/26


– Part 13: Skill Tree
– Part 14: Console
– Part 15: Final

Python:

Web Scraping:

• Mining Twitter Data with Python
• Scrape a Website with Scrapy and MongoDB
• How To Scrape With Python and SeleniumWebDriver
• Which Movie Should I Watch using BeautifulSoup

Web Applications:

• Build a Microblog with Flask
• Create a Blog Web App In Django
• Choose Your Own Adventure Presentations
• Build a Todo List with Flask and RethinkDB
• Build a Todo List with Django and Test‑Driven Development
• Build a RESTful Microservice in Python
• Microservices with Docker, Flask, and React
• Build A Simple Web AppWith Flask
• Create A Django API in under 20 minutes
• Build a Community‑driven delivery application with Django, Postgres and JavaScript

– Part 1
– Part 2

• Realtime Chat application with Vue, django‑notifs, RabbitMQ and uWSGI

– Part 1
– Part 2
– Part 3
– Part 4
– Part 5
– Part 6

11

https://github.com/SSYGEN/blog/issues/27
https://github.com/SSYGEN/blog/issues/28
https://github.com/SSYGEN/blog/issues/29
https://marcobonzanini.com/2015/03/02/mining-twitter-data-with-python-part-1/
https://realpython.com/blog/python/web-scraping-with-scrapy-and-mongodb/
http://www.byperth.com/2018/04/25/guide-web-scraping-101-what-you-need-to-know-and-how-to-scrape-with-python-selenium-webdriver/
https://medium.com/@nishantsahoo.in/which-movie-should-i-watch-5c83a3c0f5b1
https://blog.miguelgrinberg.com/post/the-flask-mega-tutorial-part-i-hello-world
https://tutorial.djangogirls.org/en/
https://www.twilio.com/blog/2015/03/choose-your-own-adventures-presentations-wizard-mode-part-1-of-3.html
https://realpython.com/blog/python/rethink-flask-a-simple-todo-list-powered-by-flask-and-rethinkdb/
http://www.obeythetestinggoat.com/
http://www.skybert.net/python/developing-a-restful-micro-service-in-python/
https://testdriven.io/
https://pythonspot.com/flask-web-app-with-python/
https://codeburst.io/create-a-django-api-in-under-20-minutes-2a082a60f6f3
https://www.ashwinhariharan.tech/blog/thinking-of-building-a-contact-tracing-application-heres-what-you-can-do-instead/
https://www.ashwinhariharan.tech/blog/thinking-of-building-a-contact-tracing-application-heres-what-you-can-do-instead-part-2/
https://danidee10.github.io/2018/01/01/realtime-django-1.html
https://danidee10.github.io/2018/01/03/realtime-django-2.html
https://danidee10.github.io/2018/01/07/realtime-django-3.html
https://danidee10.github.io/2018/01/10/realtime-django-4.html
https://danidee10.github.io/2018/01/13/realtime-django-5.html
https://danidee10.github.io/2018/03/12/realtime-django-6.html


Bots:

• Build a Reddit Bot
• How to Make a Reddit Bot ‑ YouTube (video)
• Build a Facebook Messenger Bot
• Making a Reddit + Facebook Messenger Bot
• How To Create a Telegram Bot Using Python

– Part 1
– Part 2

• Create a Twitter Bot In Python

Data Science:

• Learn Python For Data Science by Doing Several Projects (video):

– Part 1: Introduction
– Part 2: Twitter Sentiment Analysis
– Part 3: Recommendation Systems
– Part 4: Predicting Stock Prices
– Part 5: Deep Dream in TensorFlow
– Part 6: Genetic Algorithms

Machine Learning:

• Write Linear Regression From Scratch in Python (video)
• Step‑By‑Step Machine Learning In Python
• Predict Quality Of Wine
• Solving A Fruits Classification Problem
• Learn Unsupervised Learning with Python
• Build Your Own Neural Net from Scratch in Python
• Linear Regression in Python without sklearn
• Multivariate Linear Regression without sklearn
• Music Recommender using KNN
• Find Similar Quora Questions‑

– Using BOW, TFIDF and Xgboost
– Using Word2Vec and Xgboost

• Detecting Fake News with Python and Machine Learning

12

http://pythonforengineers.com/build-a-reddit-bot-part-1/
https://www.youtube.com/watch?v=krTUf7BpTc0
https://blog.hartleybrody.com/fb-messenger-bot/
https://pythontips.com/2017/04/13/making-a-reddit-facebook-messenger-bot/
https://khashtamov.com/en/how-to-create-a-telegram-bot-using-python/
https://khashtamov.com/en/how-to-deploy-telegram-bot-django/
https://medium.freecodecamp.org/creating-a-twitter-bot-in-python-with-tweepy-ac524157a607
https://www.youtube.com/watch?v=T5pRlIbr6gg
https://www.youtube.com/watch?v=o_OZdbCzHUA
https://www.youtube.com/watch?v=9gBC9R-msAk&list=PL2-dafEMk2A6QKz1mrk1uIGfHkC1zZ6UU&index=3
https://www.youtube.com/watch?v=SSu00IRRraY&index=4&list=PL2-dafEMk2A6QKz1mrk1uIGfHkC1zZ6UU
https://www.youtube.com/watch?v=MrBzgvUNr4w&list=PL2-dafEMk2A6QKz1mrk1uIGfHkC1zZ6UU&index=5
https://www.youtube.com/watch?v=dSofAXnnFrY&index=6&list=PL2-dafEMk2A6QKz1mrk1uIGfHkC1zZ6UU
https://www.youtube.com/watch?v=uwwWVAgJBcM
https://machinelearningmastery.com/machine-learning-in-python-step-by-step/
https://medium.freecodecamp.org/using-machine-learning-to-predict-the-quality-of-wines-9e2e13d7480d
https://towardsdatascience.com/solving-a-simple-classification-problem-with-python-fruits-lovers-edition-d20ab6b071d2
https://scikit-learn.org/stable/unsupervised_learning.html
https://towardsdatascience.com/how-to-build-your-own-neural-network-from-scratch-in-python-68998a08e4f6
https://medium.com/we-are-orb/linear-regression-in-python-without-scikit-learn-50aef4b8d122
https://medium.com/we-are-orb/multivariate-linear-regression-in-python-without-scikit-learn-7091b1d45905
https://towardsdatascience.com/how-to-build-a-simple-song-recommender-296fcbc8c85
https://towardsdatascience.com/finding-similar-quora-questions-with-bow-tfidf-and-random-forest-c54ad88d1370
https://towardsdatascience.com/finding-similar-quora-questions-with-word2vec-and-xgboost-1a19ad272c0d
https://data-flair.training/blogs/advanced-python-project-detecting-fake-news/


OpenCV:

• Build A Document Scanner
• Build A Face Detector using OpenCV and Deep Learning
• Build fastest custom object Detection system yusing YOLOv3(video playlist)
• Build a Face Recognition System using OpenCV, Python and Deep Learning
• Detect The Salient Features in an Image
• Build A Barcode Scanner
• Learn Face Clustering with Python
• Object Tracking with Camshift
• Semantic Segmentation with OpenCV and Deep Learning
• Text Detection in Images and Videos
• People Counter using OpenCV
• Tracking Multiple Objects with OpenCV
• Neural Style Transfer with OpenCV
• OpenCV OCR and Text Recognition
• Text Skew Correction Tutorial
• Facial Landmark Detection Tutorial
• Object Detection using Mask‑R‑CNN
• Automatic Target Detection Tutorial
• EigenFaces using OpenCV
• Faster(5‑point) Facial Landmark Detection Tutorial
• Hand Keypoint Detection
• Dlib Correlation Object Tracking ‑

– Single Object Tracker
– Mutiple Object Tracker

• Image Stitching with OpenCV and Python
• Instance Segmentation with OpenCV
• Face mask detector

Deep Learning:

• Using Convolutional Neural Nets to Detect Facial Keypoints
• Generate an Average Face using Python and OpenCV
• Break A Captcha System using CNNs
• Use pre‑trained Inception model to provide image predictions
• Create your first CNN

13

https://www.pyimagesearch.com/2014/09/01/build-kick-ass-mobile-document-scanner-just-5-minutes/
https://www.pyimagesearch.com/2018/02/26/face-detection-with-opencv-and-deep-learning/
https://www.youtube.com/playlist?list=PLKHYJbyeQ1a0oGzgRXy-QwAN1tSV4XZxg
https://www.pyimagesearch.com/2018/06/18/face-recognition-with-opencv-python-and-deep-learning/
https://www.pyimagesearch.com/2018/07/16/opencv-saliency-detection/
https://www.pyimagesearch.com/2018/05/21/an-opencv-barcode-and-qr-code-scanner-with-zbar/
https://www.pyimagesearch.com/2018/07/09/face-clustering-with-python/
https://www.pyimagesearch.com/wp-content/uploads/2014/11/opencv_crash_course_camshift.pdf
https://www.pyimagesearch.com/2018/09/03/semantic-segmentation-with-opencv-and-deep-learning/
https://www.pyimagesearch.com/2018/08/20/opencv-text-detection-east-text-detector/
https://www.pyimagesearch.com/2018/08/13/opencv-people-counter/
https://www.pyimagesearch.com/2018/08/06/tracking-multiple-objects-with-opencv/
https://www.pyimagesearch.com/2018/08/27/neural-style-transfer-with-opencv/
https://www.pyimagesearch.com/2018/09/17/opencv-ocr-and-text-recognition-with-tesseract/
https://www.pyimagesearch.com/2017/02/20/text-skew-correction-opencv-python/
https://www.pyimagesearch.com/2017/04/03/facial-landmarks-dlib-opencv-python/
https://www.learnopencv.com/deep-learning-based-object-detection-and-instance-segmentation-using-mask-r-cnn-in-opencv-python-c/
https://www.pyimagesearch.com/2015/05/04/target-acquired-finding-targets-in-drone-and-quadcopter-video-streams-using-python-and-opencv/
https://www.learnopencv.com/eigenface-using-opencv-c-python/
https://www.pyimagesearch.com/2018/04/02/faster-facial-landmark-detector-with-dlib/
https://www.learnopencv.com/hand-keypoint-detection-using-deep-learning-and-opencv/
https://www.pyimagesearch.com/2018/10/22/object-tracking-with-dlib/
https://www.pyimagesearch.com/2018/10/29/multi-object-tracking-with-dlib/
https://www.pyimagesearch.com/2018/12/17/image-stitching-with-opencv-and-python/
https://www.pyimagesearch.com/2018/11/26/instance-segmentation-with-opencv/
https://www.pyimagesearch.com/2020/05/04/covid-19-face-mask-detector-with-opencv-keras-tensorflow-and-deep-learning/
http://danielnouri.org/notes/2014/12/17/using-convolutional-neural-nets-to-detect-facial-keypoints-tutorial/
https://www.learnopencv.com/average-face-opencv-c-python-tutorial/
https://medium.com/@ageitgey/how-to-break-a-captcha-system-in-15-minutes-with-machine-learning-dbebb035a710
https://medium.com/google-cloud/keras-inception-v3-on-google-compute-engine-a54918b0058
https://hackernoon.com/deep-learning-cnns-in-tensorflow-with-gpus-cba6efe0acc2


• Build A Facial Recognition Pipeline
• Build An Image Caption Generator
• Make your Own Face Recognition System
• Train a Language Detection AI in 20 minutes
• Object Detection With Neural Networks
• Learn Twitter Sentiment Analysis ‑

– Part I ‑ Data Cleaning
– Part II ‑ EDA, Data Visualisation
– Part III ‑ Zipf’s Law, Data Visualisation
– Part IV ‑ Feature Extraction(count vectoriser)
– Part V ‑ Feature Extraction(Tfidf vectoriser)
– Part VI ‑ Doc2Vec
– Part VII ‑ Phrase Modeling + Doc2Vec
– Part VIII ‑ Dimensionality Reduction
– Part IX ‑ Neural Nets with Tfdif vectors
– Part X ‑ Neural Nets with word2vec/doc2vec
– Part XI ‑ CNN with Word2Vec

• Use Transfer Learning for custom image classification
• Learn to Code a simple Neural Network in 11 lines of Python
• Build a Neural Network using Gradient Descent Approach
• Train a Keras Model To Generate Colors
• Get Started with Keras on a Custom Dataset
• Use EigenFaces and FisherFaces on Faces94 dataset
• Kaggle MNIST Digit Recognizer Tutorial
• Fashion MNIST tutorial with tf.keras
• CNN using Keras to automatically classify root health
• Keras vs Tensorflow
• Deep Learning and Medical Image Analysis for Malaria Detection
• Transfer Learning for Image Classification using Keras
• Code a Smile Classifier using CNNS in Python
• Natural Language Processing using scikit‑learn
• Code a Taylor Swift Lyrics Generator
• Mask detection using PyTorch Lightning

Miscellaneous:

• Build a Simple Interpreter

14

https://hackernoon.com/building-a-facial-recognition-pipeline-with-deep-learning-in-tensorflow-66e7645015b8
https://medium.freecodecamp.org/building-an-image-caption-generator-with-deep-learning-in-tensorflow-a142722e9b1f
https://medium.freecodecamp.org/making-your-own-face-recognition-system-29a8e728107c
https://towardsdatascience.com/how-i-trained-a-language-detection-ai-in-20-minutes-with-a-97-accuracy-fdeca0fb7724
https://towardsdatascience.com/object-detection-with-neural-networks-a4e2c46b4491
https://towardsdatascience.com/another-twitter-sentiment-analysis-bb5b01ebad90
https://towardsdatascience.com/another-twitter-sentiment-analysis-with-python-part-2-333514854913
https://towardsdatascience.com/another-twitter-sentiment-analysis-with-python-part-3-zipfs-law-data-visualisation-fc9eadda71e7
https://towardsdatascience.com/another-twitter-sentiment-analysis-with-python-part-4-count-vectorizer-b3f4944e51b5
https://towardsdatascience.com/another-twitter-sentiment-analysis-with-python-part-5-50b4e87d9bdd
https://towardsdatascience.com/another-twitter-sentiment-analysis-with-python-part-6-doc2vec-603f11832504
https://towardsdatascience.com/another-twitter-sentiment-analysis-with-python-part-7-phrase-modeling-doc2vec-592a8a996867
https://towardsdatascience.com/another-twitter-sentiment-analysis-with-python-part-8-dimensionality-reduction-chi2-pca-c6d06fb3fcf3
https://towardsdatascience.com/another-twitter-sentiment-analysis-with-python-part-9-neural-networks-with-tfidf-vectors-using-d0b4af6be6d7
https://towardsdatascience.com/another-twitter-sentiment-analysis-with-python-part-10-neural-network-with-a6441269aa3c
https://towardsdatascience.com/another-twitter-sentiment-analysis-with-python-part-11-cnn-word2vec-41f5e28eda74
https://becominghuman.ai/transfer-learning-retraining-inception-v3-for-custom-image-classification-2820f653c557
https://iamtrask.github.io/2015/07/12/basic-python-network/
https://iamtrask.github.io/2015/07/27/python-network-part2/
https://heartbeat.fritz.ai/how-to-train-a-keras-model-to-generate-colors-3bc79e54971b
https://www.pyimagesearch.com/2018/09/10/keras-tutorial-how-to-get-started-with-keras-deep-learning-and-python/
https://nicholastsmith.wordpress.com/2016/02/18/eigenfaces-versus-fisherfaces-on-the-faces94-database-with-scikit-learn/
https://medium.com/@lvarruda/how-to-get-top-2-position-on-kaggles-mnist-digit-recognizer-48185d80a2d4
https://medium.com/tensorflow/hello-deep-learning-fashion-mnist-with-keras-50fcff8cd74a
https://www.pyimagesearch.com/2018/10/15/deep-learning-hydroponics-and-medical-marijuana/
https://www.pyimagesearch.com/2018/10/08/keras-vs-tensorflow-which-one-is-better-and-which-one-should-i-learn/
https://www.pyimagesearch.com/2018/12/03/deep-learning-and-medical-image-analysis-with-keras/
https://towardsdatascience.com/transfer-learning-for-image-classification-using-keras-c47ccf09c8c8
https://github.com/kylemcdonald/SmileCNN
https://towardsdatascience.com/natural-language-processing-count-vectorization-with-scikit-learn-e7804269bb5e
https://towardsdatascience.com/ai-generates-taylor-swifts-song-lyrics-6fd92a03ef7e
https://towardsdatascience.com/how-i-built-a-face-mask-detector-for-covid-19-using-pytorch-lightning-67eb3752fd61
https://ruslanspivak.com/lsbasi-part1/


• Build a Simple Blockchain in Python
• Write a NoSQL Database in Python
• Building a Gas Pump Scanner with OpenCV/Python/iOS
• Build a Distributed Streaming Systemwith Python and Kafka
• Writing a basic x86‑64 JIT compiler from scratch in stock Python
• Making a low level (Linux) debugger

– Part 1
– Part 2: C

• Implementing a Search Engine

– Part 1
– Part 2
– Part 3

• Build the Game of Life
• Create terminal ASCII art
• Write a Tic‑Tac‑Toe AI
• Create photomosaic art
• Build the game “Snake” in the terminal
• Write yourself a Git
• A Python implementation of a Python bytecode runner
• Create a Voice assistant using Python

Go:

• Create a Real Time Chat App with Golang, Angular 2, and WebSocket
• Building Go Web Applications and Microservices Using Gin
• How to Use Godog for Behavior‑driven Development in Go
• Building Blockchain in Go

– Part 1: Basic Prototype
– Part 2: Proof of Work
– Part 3: Persistence and CLI
– Part 4: Transactions 1
– Part 5: Address
– Part 6: Transactions 2
– Part 7: Network

• Building a container from scratch in Go ‑ Liz Rice (Microscaling Systems)(video)

15

https://hackernoon.com/learn-blockchains-by-building-one-117428612f46
https://jeffknupp.com/blog/2014/09/01/what-is-a-nosql-database-learn-by-writing-one-in-python/
https://hackernoon.com/building-a-gas-pump-scanner-with-opencv-python-ios-116fe6c9ae8b
https://codequs.com/p/S14jQ5UyG/build-a-distributed-streaming-system-with-apache-kafka-and-python
https://csl.name/post/python-jit/
https://blog.asrpo.com/making_a_low_level_debugger
https://blog.asrpo.com/making_a_low_level_debugger_part_2
http://www.ardendertat.com/2011/05/30/how-to-implement-a-search-engine-part-1-create-index/
http://www.ardendertat.com/2011/05/31/how-to-implement-a-search-engine-part-2-query-index/
http://www.ardendertat.com/2011/07/17/how-to-implement-a-search-engine-part-3-ranking-tf-idf/
https://robertheaton.com/2018/07/20/project-2-game-of-life/
https://robertheaton.com/2018/06/12/programming-projects-for-advanced-beginners-ascii-art/
https://robertheaton.com/2018/10/09/programming-projects-for-advanced-beginners-3-a/
https://robertheaton.com/2018/11/03/programming-project-4-photomosaics/
https://robertheaton.com/2018/12/02/programming-project-5-snake/
https://wyag.thb.lt/
https://www.aosabook.org/en/500L/a-python-interpreter-written-in-python.html
https://www.geeksforgeeks.org/voice-assistant-using-python/
https://www.thepolyglotdeveloper.com/2016/12/create-real-time-chat-app-golang-angular-2-websockets/
https://semaphoreci.com/community/tutorials/building-go-web-applications-and-microservices-using-gin
https://semaphoreci.com/community/tutorials/how-to-use-godog-for-behavior-driven-development-in-go
https://jeiwan.net/posts/building-blockchain-in-go-part-1/
https://jeiwan.net/posts/building-blockchain-in-go-part-2/
https://jeiwan.net/posts/building-blockchain-in-go-part-3/
https://jeiwan.net/posts/building-blockchain-in-go-part-4/
https://jeiwan.net/posts/building-blockchain-in-go-part-5/
https://jeiwan.net/posts/building-blockchain-in-go-part-6/
https://jeiwan.net/posts/building-blockchain-in-go-part-7/
https://www.youtube.com/watch?v=8fi7uSYlOdc


• Build Web Application with GoLang
• Building a Chat Application in Go with ReactJS

– Part 1: Initial Setup
– Part 2: Simple Communication
– Part 3: Designing our Frontend
– Part 4: Handling Multiple Clients
– Part 5: Improving the Frontend
– Part 6: Dockerizing your Backend

• Go WebAssembly Tutorial ‑ Building a Calculator Tutorial
• REST Servers in Go

– Part 1 ‑ standard library
– Part 2 ‑ using a router package
– Part 3 ‑ using a web framework
– Part 4 ‑ using OpenAPI and Swagger
– Part 5 ‑ middleware
– Part 6 ‑ authentication
– Part 7 ‑ GraphQL

• Let’s build a URL shortener in Go ‑ with Gin & Redis

– Part 1 ‑ Project setup
– Part 2 ‑ Storage Layer
– Part 3 ‑ Short Link Generator
– Part 4 ‑ Forwarding

• Building a TCP Chat in Go(video)
• Building a BitTorrent client from the ground up in Go
• REST API masterclass with Go, PostgreSQL and Docker(video playlist)in progress

PHP:

• How To Build A Blog With Laravel (video)
• Make Your Own Blog (in Pure PHP)
• Build A Real Estate Website Example with SilverStripe
• Building Realtime Chat App with Laravel 5.4 and VueJS (video)
• Build A Social Network: Laravel 5 ‑ Youtube (video)
• Build a full‑featuredmulti‑tenant app with Laravel

– Part 0: Introduction

16

https://astaxie.gitbooks.io/build-web-application-with-golang/content/en/
https://tutorialedge.net/projects/chat-system-in-go-and-react/part-1-initial-setup/
https://tutorialedge.net/projects/chat-system-in-go-and-react/part-2-simple-communication/
https://tutorialedge.net/projects/chat-system-in-go-and-react/part-3-designing-our-frontend/
https://tutorialedge.net/projects/chat-system-in-go-and-react/part-4-handling-multiple-clients/
https://tutorialedge.net/projects/chat-system-in-go-and-react/part-5-improved-frontend/
https://tutorialedge.net/projects/chat-system-in-go-and-react/part-6-dockerizing-your-backend/
https://tutorialedge.net/golang/go-webassembly-tutorial/
https://eli.thegreenplace.net/2021/rest-servers-in-go-part-1-standard-library/
https://eli.thegreenplace.net/2021/rest-servers-in-go-part-2-using-a-router-package/
https://eli.thegreenplace.net/2021/rest-servers-in-go-part-3-using-a-web-framework/
https://eli.thegreenplace.net/2021/rest-servers-in-go-part-4-using-openapi-and-swagger/
https://eli.thegreenplace.net/2021/rest-servers-in-go-part-5-middleware/
https://eli.thegreenplace.net/2021/rest-servers-in-go-part-6-authentication/
https://eli.thegreenplace.net/2021/rest-servers-in-go-part-7-graphql/
https://www.eddywm.com/lets-build-a-url-shortener-in-go/
https://www.eddywm.com/lets-build-a-url-shortener-in-go-with-redis-part-2-storage-layer/
https://www.eddywm.com/lets-build-a-url-shortener-in-go-part-3-short-link-generation/
https://www.eddywm.com/lets-build-a-url-shortener-in-go-part-iv-forwarding/
https://www.youtube.com/watch?v=Sphme0BqJiY
https://blog.jse.li/posts/torrent/
https://www.youtube.com/watch?v=rx6CPDK_5mU&list=PLy_6D98if3ULEtXtNSY_2qN21VCKgoQAE
https://www.youtube.com/playlist?list=PLwAKR305CRO-Q90J---jXVzbOd4CDRbVx
http://ilovephp.jondh.me.uk/en/tutorial/make-your-own-blog
https://www.silverstripe.org/learn/lessons/
https://www.youtube.com/playlist?list=PLXsbBbd36_uVjOFH_P25__XAyGsohXWlv
https://www.youtube.com/playlist?list=PLfdtiltiRHWGGxaR6uFtwZnnbcXqyq8JD
https://medium.com/@ashokgelal/writing-a-full-featured-multi-tenant-laravel-app-from-scratch-a0e1a7350d9d


– Part 1: Setup
– Part 2: Roles and Permissinos
– Part 3: Invitation
– Part 4: Authentication
– Part 5: Testing
– Part 6: User Profile
– Part 7: Deployment

• Build a Laravel CRUD Application From Scratch

OCaml:

• Implement a Language with LLVM in OCaml
• Writing a Game Boy Emulator in OCaml

Ruby:

• Build a Network Stack with Ruby
• Build your own Redis

– Part 0: Introduction
– Part 1: Barebones TCP Server
– Part 2: PING <‑> PONG
– Part 3: Concurrent Clients
– Part 4: ECHO

• Rebuilding Git in Ruby

Ruby on Rails:

• The Ruby on Rails Tutorial
• Build Instagram From Scratch with Ruby on Rails
• Build a Social Network using Rails
• How To Build a Ruby on Rails Application

Haskell:

• Write You a Haskell ‑ Build a modern functional compiler

17

https://medium.com/@ashokgelal/a-full-featured-multi-tenant-app-with-laravel-part-1-4049a3cc229d
https://medium.com/@ashokgelal/a-full-featured-multi-tenant-app-with-laravel-part-2-roles-and-permissions-d9a5bfe5d525
https://medium.com/@ashokgelal/a-full-featured-multi-tenant-app-with-laravel-part-3-invitation-c982dca55eb9
https://medium.com/@ashokgelal/a-full-featured-multi-tenant-app-with-laravel-part-4-tenancy-aware-authentication-e0ee37270bc8
https://medium.com/@ashokgelal/a-full-featured-multi-tenant-app-with-laravel-part-2-unit-tests-96d6dfbf0617
https://medium.com/@ashokgelal/a-full-featured-multi-tenant-app-with-laravel-part-5-user-profile-5c3d0c655f3a
https://medium.com/@ashokgelal/a-full-featured-multi-tenant-app-with-laravel-part-7-deployment-40bb3c895627
https://www.codewall.co.uk/laravel-crud-demo-with-resource-controller-tutorial/
https://llvm.org/docs/tutorial/#kaleidoscope-implementing-a-language-with-llvm-in-objective-caml
https://linoscope.github.io/writing-a-game-boy-emulator-in-ocaml/
https://medium.com/geckoboard-under-the-hood/how-to-build-a-network-stack-in-ruby-f73aeb1b661b
https://rohitpaulk.com/articles/redis-0
https://rohitpaulk.com/articles/redis-1
https://rohitpaulk.com/articles/redis-2
https://rohitpaulk.com/articles/redis-3
https://rohitpaulk.com/articles/redis-4
https://thoughtbot.com/blog/rebuilding-git-in-ruby
https://www.railstutorial.org/book
https://www.dropbox.com/s/9vq430e9s3q7pu8/Let%27s%20Build%20Instagram%20with%20Ruby%20on%20Rails%20-%20Free%20Edition.pdf?dl=0
https://medium.com/rails-ember-beyond/how-to-build-a-social-network-using-rails-eb31da569233
https://www.digitalocean.com/community/tutorials/how-to-build-a-ruby-on-rails-application
http://dev.stephendiehl.com/fun/


• Write Yourself a Scheme in 48 hours
• Write You A Scheme, Version 2
• Roll Your Own IRC Bot
• Making Movie Monad
• Making a Website with Haskell (outdated)

R:

• Build Web Apps with Shiny
• Build A Cryptocurrency Bot
• Learn Associate Rule Mining in R

Rust:

• A Simple Web App in Rust

– Part 1
– Part 2a
– Part 2b

• Write an OS in pure Rust
• Build a browser engine in Rust
• Write a Microservice in Rust
• Learning Rust with Too Many Linked Lists
• Rust in Detail: Writing Scalable Chat Service from Scratch

– Part 1: Implementing WebSocket. Introduction.
– Part 2: Sending and Receiving Messages

• Writing a Rust Roguelike for the Desktop and the Web
• Single Page Applications using Rust
• Writing NES Emulator in Rust
• Create a simulation of evolution using neural network and genetic algorithm, and compile the
application to WebAssembly

– Part 1
– Part 2
– Part 3
– Part 4

18

https://en.wikibooks.org/wiki/Write_Yourself_a_Scheme_in_48_Hours
https://github.com/write-you-a-scheme-v2/scheme
https://wiki.haskell.org/Roll_your_own_IRC_bot
https://lettier.github.io/posts/2016-08-15-making-movie-monad.html
http://adit.io/posts/2013-04-15-making-a-website-with-haskell.html
http://shiny.rstudio.com/tutorial/
https://towardsdatascience.com/build-a-cryptocurrency-trading-bot-with-r-1445c429e1b1
https://towardsdatascience.com/association-rule-mining-in-r-ddf2d044ae50
http://joelmccracken.github.io/entries/a-simple-web-app-in-rust-pt-1/
http://joelmccracken.github.io/entries/a-simple-web-app-in-rust-pt-2a/
http://joelmccracken.github.io/entries/a-simple-web-app-in-rust-pt-2b/
https://os.phil-opp.com/
https://limpet.net/mbrubeck/2014/08/08/toy-layout-engine-1.html
http://www.goldsborough.me/rust/web/tutorial/2018/01/20/17-01-11-writing_a_microservice_in_rust/
http://cglab.ca/~abeinges/blah/too-many-lists/book/README.html
https://nbaksalyar.github.io/2015/07/10/writing-chat-in-rust.html
https://nbaksalyar.github.io/2015/11/09/rust-in-detail-2.html
https://aimlesslygoingforward.com/blog/2019/02/09/writing-a-rust-roguelike-for-the-desktop-and-the-web/
http://www.sheshbabu.com/posts/rust-wasm-yew-single-page-application/
https://bugzmanov.github.io/nes_ebook/
https://pwy.io/en/posts/learning-to-fly-pt1/
https://pwy.io/en/posts/learning-to-fly-pt2/
https://pwy.io/en/posts/learning-to-fly-pt3/
https://pwy.io/en/posts/learning-to-fly-pt4/


Scala:

• Simple actor‑based blockchain
• No Magic: Regular Expressions

Swift:

• Hacking with Swift ‑ Learn Swift by doing 39 projects
• Retro first‑person shooter from scratch

Additional Resources

• React Redux Links
• Udemy.com
• Full Stack Python
• Node School
• ScotchIO
• Exercism
• Egghead.io
• Michael Herman’s Blog
• Thinkster.io
• Enlight
• Hack Club Workshops
• CodeCrafters

19

https://www.freecodecamp.org/news/how-to-build-a-simple-actor-based-blockchain-aac1e996c177/
https://rcoh.svbtle.com/no-magic-regular-expressions
https://www.hackingwithswift.com/read
https://github.com/nicklockwood/RetroRampage
https://github.com/markerikson/react-redux-links
https://www.udemy.com/
https://www.fullstackpython.com/
https://nodeschool.io/
https://scotch.io/
http://www.exercism.io/
http://www.egghead.io/
http://mherman.org/
http://thinkster.io
https://enlight.nyc/
https://hackclub.com/workshops/
https://codecrafters.io/

	Project Based Learning
	Table of Contents:
	C/C++:
	Network programming
	OpenGL:

	C#:
	Clojure:
	Dart:
	Flutter:

	Elixir
	Erlang
	F#:
	Java:
	JavaScript:
	HTML and CSS:
	Mobile Application:
	Web Applications:
	Game Development:
	Desktop Application:
	Miscellaneous:

	Kotlin:
	Lua:
	LÖVE:

	Python:
	Web Scraping:
	Web Applications:
	Bots:
	Data Science:
	Machine Learning:
	OpenCV:
	Deep Learning:
	Miscellaneous:

	Go:
	PHP:
	OCaml:
	Ruby:
	Ruby on Rails:

	Haskell:
	R:
	Rust:
	Scala:
	Swift:
	Additional Resources


