

Unleash the Power of SQL:

Your Path to Mastery Begins Here!

SevenMentor
PVT.LTD

www.sevenmentor.com

SQL Course Mission

SevenMentor Institute leads the way in providing cutting edge IT Training and Skill Development across India. We have strived to establish an ideal learning atmosphere at all our training centers. We prepare our students to become dependable future professionals. Our institute aspires to promote universal access to learning for students. To achieve our mission of promoting better learning we invite all students to enroll in our **SQL** Course. Join us today to make a fulfilling career in **SQL**.

SQL STATISTICS:

INDUSTRY INSIGHTS

70%

Websites have some form of
SQL based Applications

35%

Year on Year Growth For All
SQL Jobs

Learn **SQL** and Be in Demand Always!

SQL, or Structured Query Language, is the command-line sorcerer of the data world. It's the tool that data professionals wield to communicate with relational databases, pulling, pushing, and manipulating data with precision and finesse. SQL's syntax may appear cryptic to the uninitiated, but once mastered, it unlocks the ability to craft intricate queries that can filter, aggregate, join, and transform data at scale. It's the linchpin of data-driven decision-making, enabling organizations to extract insights, maintain data integrity, and optimize database performance. So, prepare to embark on a journey into the depths of structured data manipulation, where SQL serves as your trusty wand, weaving spells of data mastery and database sorcery!

Become an Omnipresent **SQL Database Developer**

Your Journey to Mastering the Language of Possibilities. If you aspire to attain excellence in **SQL**, a language renowned for its versatility and widespread utility, it's essential to embark on a journey of continuous learning and mastery of this dynamic programming language. **SQL** is celebrated for its adaptability and extensive application in various domains, enabling developers to craft diverse, responsive, and feature-packed software solutions.

Be Prepared For Every Scenario!

Gain practical SQL experiences through well designed courses, latest tools and excellent teachers.

Experienced Faculty

Flexible Scheduling

Hands-On Learning

Mock Interview Sessions

Real-World Projects

Career Support

Comprehensive Curriculum

Lifetime Access

Introduction

- What is SQL?
- Why do we need SQL?
- What is DataBase Management System? Types of DBMS
- Execution Of SQL query
- Difference Between SQL and MYSQL
- Introduction to MySQL
- Installation of MySQL server
- Download sample database
- Load sample database to work.

Basic SQL Keywords

- Basic SELECT Statement
- Limit/Offset
- OrderBy
- Distinct
- Where
- Comparison Operators
- Null
- Logical Operators
- Aggregate Operators (Count, Max, Min, Avg, Sum)
- Group By Having
- Order Of Keywords
- Wildcard Operators

JOINS

- What are Joins?
- Inner Join
- Outer Join
- Left Join
- Right Join
- Self Join
- SubQueries/NestedQueries/Inner Queries
- Triggers +Views
- Stored Procedures +Functions
- Wildcard Operators

DML/DDL and Normalisation

- DML:Insert
- DML:Update, Delete
- DDL:Create Table
- DDL:Alter:Add, Drop, Modify
- DDL:Drop Table, Truncate, Delete
- DCL:Data Control Language: GRANT,REVOKE
- Normalisations

Get Skills To Fulfill Every Role:

Every student at **SevenMentor** gets personalized guidance, Mentorship, and ample opportunities to address individual questions and concerns. All our sessions are designed to be engaging, interactive, and tailored to your learning pace, ensuring you grasp each concept with clarity.

Nishesh Gogia

He is passionate about cutting edge technologies in Machine Learning and AI. He is also leading the Project Team and has implemented a chatbot for the company. He is a student of IIT Madras.

Aniket Kulkarni

He has theoretical as well as practical experience in the field of ML. He did M Tech and has 10+ years of Industrial and Academic experience. Currently working as Data Science Trainer. He has trained 2000+ professionals and students for the course of Python, SQL, Power BI, Machine Learning and Deep Learning.

Suraj Kale

He is experienced with an extensive 8+ year track record, he stands as a seasoned Data Scientist. His expertise lies in delivering all-encompassing training encompassing data analytics, machine learning, and statistical modeling for professionals. Renowned for his knack for unraveling intricate concepts, nurturing practical skills, and propelling learners to excel in the data-dominated corporate realm.

Sagar Gade

Working as a Data Science Trainer. Has been actively involved in the training sessions with Data Science Aspirants. I have trained more than 300+ professionals and students in Python, SQL, Django, Probability & Statistics, Machine Learning and Data Science. My total experience is 2+ years in Python and Data Sci. related areas. Junior Python and Data Analytics post work experience as well as Python Machine Learning Applications.

Karishma Pawar

Karishma holds a PhD in Computer Engineering, specializing in cutting-edge fields including Artificial Intelligence and Machine Learning. In addition to more than 8 years of experience in Data Science, remarkable publications in peer-reviewed journals and conferences are to her credit. She has previously worked with Avaya and Infosys, and demonstrated a commitment to advancing the frontiers of knowledge.

THINGS THAT SET US APART FROM THE REST:

Our SQL Courses are designed for a wide range of people looking for skills and opportunities across all major IT sectors

Hands-On Projects: Gain practical experience by working on real-world projects, building a robust portfolio that will impress potential employers.

Flexibility: Our flexible schedule options allow you to learn at your own pace, making it perfect for both beginners and experienced developers looking to upskill.

Career Support: We're dedicated to your success! Benefit from career guidance, resume building, interview prep, and job placement

Community: Join a vibrant community of like-minded learners, where you can collaborate, share ideas, and network with peers.

Our Students are at reputed Tech Companies

SQL Jobs are also very Stable!

The demand for SQL professionals is growing rapidly, so there is a lot of job security in this field. This can be a great motivator for people who are looking for a stable career.

Learners' Industry Background

Learners' Work Experience

Learners' Expertise

BOOST YOUR CAREER TO NEW HEIGHTS:

The global **SQL** job market is expected to grow by 44% from 2021 to 2030, creating 3.5 million new jobs.

In India, it is expected that 309,000 new **SQL** jobs will be available by 2030, accounting for 9% of the global demand. The average salary for a **SQL** professional in India is approximately Rs.6 to Rs.12 Lakhs per annum.

Affordable Training without Compromise:

We understand that pursuing your dreams in the App and Web Development shouldn't be a financial burden. That's why affordability is a cornerstone of our **SQL Course**. We believe that quality education should be accessible to everyone, and we've structured our program to reflect this commitment. Our **SQL Course** takes you on an exciting journey but at a substantially low price.

HOW TO START YOUR SQL DATABASE DEVELOPER CAREER?

- Enroll at **SevenMentor Institute**
- Get hands-on training from **Experienced Teachers**
- Receive Industry-recognized **SQL Certification**
- Work for leading **MNCs** through our **on-campus interviews**

WE ARE THERE FOR YOU

If you are interested in learning more about SQL training, please contact us. Our team would be happy to answer any questions you have and help you find the right training for you.

Request For Call Back

020 7117 1500