1. Computer Science Fundamentals (If you don't have a CS background)

- a. edX Introduction to Computer Science and Programming Using Python | edX
- b. edX CS50's Introduction to Computer Science
- c. Coursera Computer Communications Specialization
- d. Book Grokking Algorithms: An illustrated guide

2. Programming Language

Do any courses, your main goal here is to understand how to write basic Python Code and how to work with different datasets!

- a. Darshil Python for Data Engineering (Recommended)
- b. **DataCamp** <u>Data Engineering With Python</u>
- c. **Coursera** <u>Python for Everybody Specialization</u> (Do this if you don't know anything about python)
- d. edX Python Basics for Data Science | edX
- e. Udemy Python Bootcamps: Learn Python Programming and Code Training

Practice Projects:

- Scrape Data Using BeautifulSoup Library eg. Amazon, Covid, Wikipedia, or any website you like
- Build A Calculator Using Python

3. SQL (Structured Query Language)

Learn about the basics of SQL and how to write queries, once you complete the course make sure you do hands-on practice on Hackerrank or any website you like!

- a. Udemy <u>The Complete SQL Bootcamp for the Manipulation and Analysis of Data</u> (Recommended)
- b. Coursera SQL for Data Science
- c. DataCamp Intro To SQL DataCamp

Practice SQL here

Hackerrank SQL

4. Basics Of Linux

Why Linux? Because you will be working with many remote machines, doing SSH to access them, and performing operations so it's important to learn them.

You don't have to remember all the commands but just understand what they do and how to write them

- a. **Udemy** <u>Linux for Beginners: Linux Basics</u> (Recommended)
- b. Coursera Linux Fundamentals

Do Hands-On Project

• <u>Beginner Data Engineering Portfolio Project</u> (Recommended)

Big Data Fundamentals

This section is theoretical and you need to understand how big data system works and their history of them

- a. **Coursera** Big Data Specialization (Recommended)
- b. edX Big Data Fundamentals
- c. **Udemy** <u>Learn Big Data: The Hadoop Ecosystem Masterclass</u> (Do this if you want to learn about legacy systems)

6. Data Warehouse Fundamentals

Same as the previous section, more theory, and understanding of concepts

- a. **Coursera** <u>Data Warehousing for Business Intelligence Specialization</u> (recommended for deep dive)
- b. **Udemy** <u>Data Warehouse Fundamentals for Beginners</u> (recommended for quick learning)

7. Learn Batch/Realtime Streaming Pipeline Building

- a. Batch Pipeline (Spark)
 - i. DataCamp Big Data Fundamentals with PySpark (recommended)
 - ii. Udemy Spark and Python for Big Data with PySpark
- b. Realtime Streaming (Kafka)
 - i. Udemy <u>Apache Kafka Course for Beginners: Learn Kafka Online</u> (check this)
 - ii. edX Building ETL and Data Pipelines with Bash, Airflow, and Kafka

8. Data Orchestration (AirFlow)

- a. Udemy The Complete Hands-On Introduction to Apache Airflow
- b. DataCamp Airflow

9. Dashboard Tool

There are two ways to visualize, one using code and another one using the tool so I have added both here

- a. Udemy Python Data Analysis & Visualization Masterclass (Using Code)
- b. Udemy <u>Tableau 10: Training on How to Use Tableau For Data Science</u> (Using Tool)
- c. Coursera Data Visualization with Tableau Specialization
- d. Udemy Microsoft Power BI with Desktop Training Course

10. Cloud Computing

Advance section, do courses, and then do the certification to add value in your Resume, If you are new then start with AWS but if you know about other clouds then you can do that too!

- a. AWS (Amazon Web Services)
 - i. Udemy <u>Ultimate AWS Certified Cloud Practitioner</u>
 - ii. Udemy <u>Ultimate AWS Certified Solutions Architect Associate (SAA)</u>
- b. GCP (Google Cloud Platform)
 - i. Coursera Cloud Data Engineer Professional Certificate
- c. Microsoft Azure
 - i. Udemy <u>AZ-900: Microsoft Azure Fundamentals</u>
 - ii. Udemy Azure Data Engineer Certified:8 COURSE BUNDLE

Once you learn about different services then consider doing some hands-on projects

Do Hands-On - Data Engineering Cloud Project Series (AWS)

Do Hands-On - <u>YouTube Data Analysis Project</u> (AWS)