


Course Introduction

What Is SQL?

Structured Query Language (SQL)


What Is SQL?


- SQL is the mainstream language used to access databases.
- The databases are programs that enable clients to store and manage information in a logical manner.
- According to ANSI (American National Standards Institute), it is the standard language for RDBMS.
- SQL statements are used to perform tasks such as updating data on the database or retrieving data from a database.
- SQL has a wide range of applications in the industry.

What Is MySQL?

MySQL is an open-source RDBMS used for developing dynamic and robust serverside or web-based software applications.

It supports a variety of operating systems and programming languages


It is owned by Oracle, which is used by a wide range of small and large companies

Oracle sells a commercially licensed version with premium support.


Importance of MySQL

Data Security

Employs strong data security layers

On-demand scalability

Facilitates the administration of deeply embedded apps


High performance

Is faster and gives users the access to all the features

Reduced total cost of ownership

Saves the cost as it is free and preinstalled on most hosting servers

Prerequisites


There are no prerequisites.


Learners

Programmers

Program Managers


Software Developers

Learning Enthusiasts


Career Path With SQL


Demand for SQL

The demand for SQL is rapidly increasing in various data science fields.


Simplilearn. All rights reserve


Companies Hiring Data Analysts


facebook


Course Features


Course Features


Theoretical concepts


Integrated labs


Projects

Course Outline

- 1. Course Introduction
- 2. Introduction to SQL
- 3. Database Normalization and ER Modeling
- 4. MySQL Installation and Setup
- 5. Working with Database and Tables
- 6. Working with Operators, Constraints, and Data Types


- 8. Subqueries, Operators, and Derived Tables in SQL
- 9. Window Functions in SQL
- 10. Working with Views
- 11. Stored Procedures and Triggers
- 12. Performance Optimization and Best Practices in SQL


Course Outcomes


- Learn the basics of a database, SQL, and database normalization techniques
- Use data analysis techniques such as querying, filtering, sorting, and grouping
- Work with constraints and various data types supported in MySQL
- Use subqueries, operators, and derived tables to work with advanced operators
- Learn how to manipulate view and work with stored procedures and triggers
- Know about execution plans, common table expressions, and best practices used


Course Components


E-books


Assisted practices


Assessments


Projects


Let's get started!

