

Curriculum Deep Dive

Industry-vetted syllabus that guarantees growth

The SST Advantage

	Scaler School of Technology	Traditional Education
Curriculum	Industry-relevant: Prepares for 2028 & beyond	Outdated
Instructors	Worked at Google, Meta, Microsoft & tech companies	No industry experience
Assignments	Code 50+ Apps and Products	Theoretical written papers
Mentorship	1:1 sessions with industry experts	No dedicated guidance
Internship	1-Year Compulsory Paid Internship	No Exposure
Employability	Industry ready	Extra training required
Graduation	Level of a Senior SDE	Level of a Junior SDE

Scholarships & Evaluation Criteria

We believe financial limitations should not hinder one's academic pursuits. To that end, we offer scholarships ranging from 10% to 100% of the tuition fee, based on the student's academic profile. All Scholarships will be awarded by the Scaler Impact Foundation; supported by industry stalwarts like Vijay Shekhar Sharma (Founder & CEO, Paytm) and Prasanna Sarkar (Founder, Rippling).

Scholarships we offer:

Brightest Minds Scholarship

This scholarship recognises and rewards candidates with exceptional academic achievements in competitive exams.

Eligibility: With exceptional academic performance in tests such as the JEE, CBSE exam, KVPY, NTSE, etc.

Women In Tech Scholarship

To support and encourage talented female students who have a passion for coding and a desire to pursue a career in technology.

Eligibility: Exceptional women candidates who can demonstrate their affinity for coding through tech competitions, events, or more.

Evaluation Criteria:

- Academic Achievements (10th / 12th%)
- Achievements in JEE or equivalent competitive exams or Scaler NSET score
- Extracurricular projects and contributions (Technical/ Non-Technical/ Leadership roles)
- Family's financial profile

Please note to ensure a fair application the scholarship decisions are rule-based and at the discretion of Scaler Impact Foundation and Scholarship sponsors. These are final and will not be revisited.

Phase 1: Learn (24 Months)

4 Months	Trimester 1	Learning Outcomes	Learn by Building Projects
Hard Skills	Basics of Computer Programming	 Kick-start your coding journey by mastering the basics of programming Develop skills to write efficient, code with an emphasis on minimising time complexity and optimising space usage Implement sorting and searching algorithms 	 Develop a command line calculator to perform basic arithmetic operations Create a BMI calculator to assess users' health metrics Design a number guessing game to apply logic and control structures
	Command Line Interfaces and Shell Scripting	 Learn to automate tasks, crawl webpages and manipulate files efficiently with command line and shell scripting 	 Build a web crawler to extract information from websites Develop an e-commerce price comparator to track and compare product prices across different websites
	Discrete Maths	 Learn crucial mathematical concepts for understanding complex computer science principles 	
Micro MBA	Basics of Communication	 Build communication skills Learn to pitch and present ideas in a professional space 	• Create a pitch deck

4 Months	Trimester 2	Learning Outcomes	Learn by Building Projects
Hard Skills	Data Structures and Algorithms - I	 Master the creation of custom data structure libraries Dive into string-matching algorithms, trees and priority queues 	 Develop an expression evaluator Implement a Least Recently Used (LRU) cache system
	Basics of Web Development	 Learn to craft responsive and dynamic websites using CSS and JavaScript 	 Design a web-based clock and timer Create a Rock-Paper-Scissors game for the web browser
	Linear Algebra	 Apply linear algebra concepts to solve linear programming problems 	 Build an Image Compressor tool
Micro MBA	Creator Module	 Learn effective communication through creative content creation across platforms, starting with YouTube and scaling across others Emphasis on personal branding and resume building through creative outputs 	Launch and grow your own YouTube channel, applying strategies for content creation and audience engagement

4 Months	Trimester 3	Learning Outcomes	Learn by Building Projects
Hard Skills	Data Structures and Algorithms - II	 Enhance problem-solving skills with advanced programming paradigms such as backtracking, greedy algorithms and dynamic programming 	 Develop a Sudoku solver Implement an efficient search functionality within a phone directory

Hard Skills	Backend Systems and Object-Oriented Programming Probability and Statistics	 Apply graph algorithms for path optimisation across different network types Learn to design and implement backend APIs and integrate them with frontends Write maintainable, extensible, and understandable code using object-oriented programming principles Acquire practical data handling skills with NumPy and Pandas Gain foundational 	 Create a pathfinder for optimising routes Design schemas for various applications including social media sites, dating apps and food delivery services Analyse business case studies focusing on hypothesis testing and correlation analysis
Micro MBA	Business Problem Solving	knowledge in probability, statistical analysis, and hypothesis testing techniques • Structured problem-solving using a McKinsey-like approach • Define SMART problem statements and break down problems into actionable solutions • Learn to communicate solutions effectively, both in	 Assessment includes real-world data analysis and cases focused on a single business like Apple with increasing complexity
		writing (400-word executive summary) and verbally (2-minute C-suite presentation)	

4 Months	Trimester 4	Learning Outcomes	Project Highlights
Hard	Operating Systems and Network Programming - I	Gain foundational knowledge of operating systems and computer networks. Solve common concurrency problems and optimise computing processes	 Implement solutions for concurrency issues, such as the Reader-Writers problem Develop a multi-threaded web crawler Optimise the execution time of a given code snippet
Skills	Databases Schema Design	 Master the art of designing extensible, maintainable class and database schemas Learn query optimisation, indexing, normalisation, and CRUD operations on NoSQL databases 	 Design an in-memory database with concurrency control, emphasising query efficiency and system scalability
Micro MBA	Product Problem Solving	 Build scalable products from concept (0-1) to growth (1-10 products) Discover and prioritise problems, feature development, wireframing and product analytics Work with teams and plan product roadmaps 	• The curriculum uses Uber as a case study for 0-1 products and involves assessments with real-world Scaler data

4 Months	Trimester 5	Learning Outcomes	Learn by Building Projects
Hard Skills	Operating Systems and Network Programming - II	 Master socket programming and the development of highly scalable web servers 	 Implement socket programming techniques to enable communication between applications

			• Build a fully functional web server capable of handling over 100,000 concurrent requests per second
Hard Skills	Web Development - II	 Develop advanced web applications using React, focusing on optimisation strategies for enhanced performance 	 Create an online Excel sheet application, showcasing front-end optimisation and interactive features
	Introduction to Machine Learning	 Learn to design, implement, and evaluate machine learning models for solving real-world problems Gain a deep understanding of the algorithms and principles underpinning machine learning technology 	 Develop a recommendation engine, applying machine learning techniques to tailor suggestions based on user behaviour and preference
Micro MBA	Interview Preparation	 Preparing for top-tier job opportunities Provide learners with the internal toolkit needed to excel in interviews for high-calibre positions 	 Build your resume and interview answers sheet

4 Months	Trimester 6	Learning Outcomes	Learn by Building Projects
Hard Skills	Web Development - III	 Master the use of MVC (Model-View-Controller) frameworks to create extensible, understandable and maintainable software Learn to integrate with external APIs effectively 	 Develop a fully functional e-commerce website, incorporating payment integrations and showcasing the practical application of MVC frameworks and API integrations

	Data Structures and Algorithm Refresher	 Enhance problem-solving skills to tackle challenging interview questions under time constraints, focusing on complex data structures and algorithms 	 Prepare for technical interviews by solving high-level problems commonly asked in a time-restricted environment
Hard Skills	Introduction to Cryptography	 Understand the basics of cryptography and implement secure communication protocols 	 Implement RSA encryption to understand the fundamentals of public-key cryptography Apply HTTPS encryption to secure web communications, reinforcing the practical application of cryptographic principles

Phase 2: Experience (12 Months)

Gain Industry Experience via a full-time internship with a stipend

Pre-internship:	 Build a small get-started project on the tech stack of the company
(Skills you will learn)	you'll be joining

- Learn to write unit tests
- Art of writing documentation and handling large codebases
- Learn to debug tools

During Internship: (Support you will receive)

- Monthly / Biweekly check-ins from a personal mentor
- Correction on hard and soft skills as needed
- Helping material to succeed in the role as needed

Phase 3: Specialise (12 Months)

4 Months	Trimester 1	Learning Outcomes	Learn by Building Projects
Hard Skills	Advanced Data Structures and Algorithms	 Master advanced data structures and algorithms to solve complex computational problems efficiently Tackle hard DSA challenges using Binary Lifting, Digit DP, and lazy propagation techniques 	 Implement advanced data structures like Segment Trees, AVL Trees, and Binary Indexed Trees Develop an Advanced DS Library to encapsulate these implementations
	Maths for Data Science and Machine Learning	 Apply mathematical concepts critical to data science and machine learning problem-solving Apply these mathematical tools to enhance machine learning models and data analysis techniques 	 Address complex problems involving Calculus, Hyperplanes, Gradient Descent, and Principal Component Analysis (PCA)
	Low-Level Design - I [SDE]	 Design extensible and maintainable software systems, focusing on foundational design principles 	 Design and implement classic games like Tic-Tac-Toe and Snake & Ladder, focusing on low-level system design principles to create scalable and maintainable codebases
	Neural Networks and Machine Learning [DSML]	 Understand and implement foundational machine learning models to solve real-world problems 	 Implement machine learning models such as Linear Regression, Logistic Regression, and K-Nearest

Hard Skills			Neighbours (KNN), grounding your knowledge in practical applications of neural networks and machine learning principles
Micro MBA	Project Management - I	 Estimate effort and timelines effectively to create a Gantt Chart around it 	Build your resume and interview answers sheet
4	Trimester 2	Learning Outcomes	Learn by Building
Months			Projects
Months	Low-Level Design - II [SDE]	 Master the application of design patterns to solve specific problems and design scalable, maintainable applications 	Projects Design complex applications like BookMyShow and Splitwise, emphasising modular and scalable design
Months Hard Skills	Low-Level Design - II	 Master the application of design patterns to solve specific problems and design scalable, 	 Design complex applications like BookMyShow and Splitwise, emphasising modular and scalable

hidden patterns in data

algorithms and Principal

Component Analysis (PCA) to analyse and visualise

• Implement clustering

data

e-commerce website,

utilise unsupervised

learning to enhance customer experience

[DSML]

	High-Level Design - I [SDE] System Programming [AT]	 Design and architect extensive, scalable systems similar to those we interact with daily Apply system programming concepts using C/C++ to manage 	 Design a system like Facebook Messenger, focusing on scalability, reliability, and real-time data processing Work with sockets, threads, and the operating system's
Hard Skills		and optimise low-level system resources	file system and memory management to create efficient, high-performance applications
	Natural Language Processing [DSML]	 Understand and implement NLP techniques to build applications that can understand and respond to human language 	 Develop a voice-activated assistant similar to Siri/Alexa, showcasing the application of NLP models and machine learning algorithms to process and interpret natural language
Micro MBA	Project Management - II	 Learn Agile Project Management and Stakeholder Management 	
			Leasure but
4 Months	Trimester 3	Learning Outcomes	Learn by Building Projects

4 Months	Trimester 3	Learning Outcomes	Learn by Building Projects
Hard Skills	High-Level Design - II [SDE]	 Design and deploy scalable live streaming services using cloud platforms 	 Build a live streaming website on AWS, similar in functionality to Google Meet, emphasizing scalable architecture and cloud services integration

4 Months	Trimester 3	Learning Outcomes	Learn by Building Projects
Hard Skills	Big Data [SDE]	 Master data warehousing, creation of data lakes, and data querying using MapReduce or Spark 	 Implement advanced data structures like Segment Trees, AVL Trees, and Binary Indexed Trees Develop an Advanced DS Library to encapsulate these implementations
	Computer Vision [DSML]	 Develop systems capable of object segmentation, localisation, and detection in image/video data 	• Implement a software system for a self-driving car, focusing on critical computer vision tasks to process and interpret real-world visual data
	Cyber Security [SDE]	 Equip learners with the skills to conduct thorough security audits, uncover vulnerabilities, and implement fixes to enhance system security 	 Identify and remediate security vulnerabilities within codebases
	Machine Learning Ops [DSML]	 Learn the essentials of ML operations, including the deployment, monitoring, and maintenance of ML models in production environments, ensuring efficiency and scalability 	 Establish and manage clusters for running machine learning models at scale

Note: The curriculum for Phase 3 (last 12 months) is tentative. There might be changes at the discretion of academic experts or as per industry requirements.

Ready to pave a bright career in tech?

Start Applying

