[image: image1.png]

[image: image2.jpg]

[image: image3.png]

[image: image4.jpg]© PERSONAL

Rapidly learn to develop in Cos

TÉCNICO EN
PROGRAMACIÓN
(Nivel Básico)
BORLAND DELPHI LECCIONES: 27
 HORAS: 40
1.- Introducción a Delphi

Introduce el concepto de programación visual, que facilita la creación de aplicaciones Windows, donde existe un componente importante de interfaz de usuario. Se comprueba que Delphi es un entorno adecuado para estos proyectos.

2.- El entorno de desarrollo

Se presenta el entorno de desarrollo de Delphi, donde el programador dispone de un completo conjunto de herramientas para programar y depurar aplicaciones informáticas.

3.- Programar en Delphi

Se presenta la forma de programar visualmente en Delphi. Así, se indica que todo elemento de la aplicación es un objeto, con sus propiedades, métodos y eventos.

4.- Menús y barras de herramientas

Explica cómo crear menús y barras de herramientas en el entorno de desarrollo de Delphi.

5.- Cuadros de diálogo

Explica las características que debe cumplir una ventana de una aplicación para actuar como cuadro de diálogo. Presenta algunos cuadros de diálogo sencillos y otros prefabricados, como los cuadros de diálogo Abrir y Guardar como.

6.- Cuadros de diálogo (II)

Estudia cómo utilizar los cuadros de diálogo prefabricados Fuente y Color. Indica cómo crear cuadros de diálogo personalizados y la conveniencia de crear o no los formularios al iniciar la aplicación creada en Delphi.

7.- Controles básicos

Introduce el concepto de control, que son aquellos elementos gráficos que aparecen en los formularios de un proyecto de programación en Delphi y que sirven para obtener datos y presentar la salida que produce la aplicación. Se estudian algunos, como las etiquetas, cuadros de texto y el botón de comando.

8.- Controles básicos (II)

Estudia el uso de los controles casilla de verificación, botón de opción, cuadro de lista y cuadro combinado en un proyecto de programación en Delphi.

9.- Fundamentos de programación

Estudia los conceptos básicos de programación, como variable, constante, tipo de datos y cómo utilizarlos en Delphi.

10.- Fundamentos de programación (II)

Estudia conceptos básicos de programación, como operadores, desbordamiento, conversión implícita y explícita y su uso en Delphi.

11.- Tipos definidos por el usuario

Estudia tipos de datos que puede definir el usuario: arrays, registros, enumeraciones y punteros. Explica cómo asignar memoria dinámicamente y los peligros que esto conlleva.

12.- Estructuras de control

Introduce las estructuras de control que proporciona Delphi para modificar el flujo de ejecución de un programa.

13.- Funciones y procedimientos

Introduce el concepto de rutina como mecanismo para dividir un proyecto de programación en unidades más pequeñas y fáciles de manejar. Se proporciona la sintaxis adecuada en el lenguaje de programación Delphi, estudiando los dos tipos de rutina que proporciona: funciones y procedimientos.

14.- Programación orientada a objetos

Introduce el concepto de objeto como elemento fundamental en el desarrollo de aplicaciones con Delphi. Describe las diferencias entre la programación orientada a objetos y la programación procedural.

15.- Programación orientada a objetos (II)

Explica cómo crear objetos de una determinada clase, el concepto de visibilidad y cómo aplicar estos conceptos para crear formularios de forma dinámica. Se describe la sintaxis necesaria en Delphi.

16.- Herencia

Explica el concepto de herencia en un lenguaje de programación orientado a objetos y cómo utilizarla en Delphi. Se destacan los beneficios de utilizar esta característica en un proyecto de programación de cierta envergadura.

17.- Aplicaciones de bases de datos

Muestra las herramientas que proporciona Delphi para trabajar visualmente con bases de datos. Entre ellas podemos encontrar Database Desktop. Se explica cómo crear las tablas y relaciones de una base de datos de ejemplo.

18.- Acceso a bases de datos

Presenta la herramienta Database Explorer de Delphi para visualizar el contenido de una base de datos. Se introduce el concepto de DataSet o conjunto de datos al que da acceso la aplicación y cómo utilizarlo para mostrar dicha información en los controles de la aplicación Windows.

19.- Moverse por la base de datos

Presenta el control TDBGrid de Delphi que permite la navegación por un conjunto de datos. Presenta cómo escribir código para moverse por el conjunto de datos y buscar registros específicos.

20.- Modificar la base de datos

Proporciona los pasos a seguir para modificar la base de datos a la que da acceso un objeto DataSet de Delphi. Puede ver cómo modificar registros, cómo añadir nuevos o como eliminar los existentes.

21.- Mejorar el acceso a la base de datos

Presenta casos avanzados en el acceso a bases de datos con Delphi: posibilidad de proporcionar campos de búsqueda para facilitar la labor del usuario; formularios maestro-detalle y ciertos eventos del dataset que permiten cancelar o actualizar el conjunto de datos.

22.- Consultas

Presenta el concepto de consulta como forma de extraer sólo aquella información de la base de datos que realmente nos interesa. Estudia el lenguaje SQL para ello y el objeto TQuery de Delphi para permitir el acceso a las consultas en una aplicación.

23.- Informes

Presenta los controles de Delphi que permiten utilizar informes en una aplicación. Se explica cómo conectar el informe con la base de datos y cómo utilizar consultas parametrizadas.

24.- Excepciones

Explica el concepto de excepción como método que proporciona Delphi para informar de la ocurrencia de un error en tiempo de ejecución. Se estudia cómo se pueden manejar, de forma que la aplicación pueda estar preparada ante esas situaciones.

25.- Trabajar con archivos

Presenta los controles especializados de Delphi en el manejo de archivos. También se estudia cómo arrastrar y soltar (operaciones drag and drop) con el ratón.

26.- Aplicaciones MDI

Explica el concepto de aplicación MDI, donde hay una ventana principal y las restantes se sitúan siempre en su interior, manteniendo una relación padre-hijo y cómo crearlas en Delphi.

27.- Finalizar la aplicación

Proporciona los pasos necesarios para finalizar correctamente una aplicación, compilándola con los ajustes adecuados y creando un programa de instalación.

BORLAND C++ LECCIONES: 28
 HORAS: 50
1.- Introducción a C++ Builder

Introduce el concepto de programación visual, que facilita la creación de aplicaciones Windows, donde existe un componente importante de interfaz de usuario. Se comprueba que Borland C++ Builder es un entorno adecuado para estos proyectos.

2.- El entorno de desarrollo

Se presenta el entorno de desarrollo de Borland C++ Builder, donde el programador dispone de un completo conjunto de herramientas para programar y depurar aplicaciones informáticas.

3.- Programar en C++ Builder

Se presenta la forma de programar visualmente en Borland C++ Builder. Así, se indica que todo elemento de la aplicación es un objeto, con sus propiedades, métodos y eventos.

4.- Menús y barras de herramientas

Explica cómo crear menús y barras de herramientas en el entorno de desarrollo de Borland C++ Builder.

5.- Cuadros de diálogo

Explica las características que debe cumplir una ventana de una aplicación para actuar como cuadro de diálogo. Presenta algunos cuadros de diálogo sencillos y otros prefabricados, como los cuadros de diálogo Abrir y Guardar como.

6.- Cuadros de diálogo (II)

Estudia cómo utilizar los cuadros de diálogo prefabricados Fuente y Color. Indica cómo crear cuadros de diálogo personalizados y la conveniencia de crear o no los formularios al iniciar la aplicación desarrollada en Borland C++ Builder.

7.- Controles básicos

Introduce el concepto de control, que son aquellos elementos gráficos que aparecen en los formularios de un proyecto de programación en Borland C++ Builder y que sirven para obtener datos y presentar la salida que produce la aplicación. Se estudian algunos, como las etiquetas, cuadros de texto y el botón de comando.

8.- Controles básicos (II)

Estudia el uso de los controles casilla de verificación, botón de opción, cuadro de lista y cuadro combinado en un proyecto de programación en Borland C++ Builder.

9.- Fundamentos de programación

Estudia los conceptos básicos de programación, como variable, constante, tipo de datos y cómo utilizarlos en Borland C++ Builder.

10.- Fundamentos de programación (II)

Estudia conceptos básicos de programación, como operadores, desbordamiento, conversión implícita y explícita y su uso en Borland C++ Builder.

11.- Tipos definidos por el usuario

Estudia tipos de datos que puede definir el usuario: arrays, estructuras y enumeraciones. Explica cómo utilizar la palabra clave typedef para definir un alias de un tipo de datos.

12.- Punteros

Estudia el uso de punteros en C++ Builder. Explica cómo declararlos, crearlos y utilizarlos en expresiones. También se explica su relación con los arrays y su uso para asignar memoria dinámicamente.

13.- Estructuras de control

Introduce las estructuras de control que proporciona el lenguaje C++ para modificar el flujo de ejecución de un programa.

14.- Funciones

Introduce el concepto de rutina o función como mecanismo para dividir un proyecto de programación en unidades más pequeñas y fáciles de manejar. Se proporciona la sintaxis adecuada en el lenguaje de programación C++.

15.- Programación orientada a objetos

Introduce el concepto de objeto como elemento fundamental en el desarrollo de aplicaciones con Borland C++ Builder. Describe las diferencias entre la programación orientada a objetos y la programación procedural.

16.- Programación orientada a objetos (II)

Explica cómo crear objetos de una determinada clase, el concepto de visibilidad y cómo aplicar estos conceptos para crear formularios de forma dinámica. Se describe la sintaxis necesaria en C++.

17.- Herencia

Explica el concepto de herencia en un lenguaje de programación orientado a objetos y cómo utilizarla en C++. Se destacan los beneficios de utilizar esta característica en un proyecto de programación de cierta envergadura.

18.- Aplicaciones de bases de datos

Muestra las herramientas que proporciona Borland C++ Builder para trabajar visualmente con bases de datos. Entre ellas podemos encontrar Database Desktop. Se explica cómo crear las tablas y relaciones de una base de datos de ejemplo.

19.- Acceso a bases de datos

Presenta la herramienta Database Explorer de Borland C++ Builder para visualizar el contenido de una base de datos. Se introduce el concepto de DataSet o conjunto de datos al que da acceso la aplicación y cómo utilizarlo para mostrar dicha información en los controles de la aplicación Windows.

20.- Moverse por la base de datos

Presenta el control TDBGrid de Borland C++ Builder, que permite la navegación por un conjunto de datos. Presenta cómo escribir código para moverse por el conjunto de datos y buscar registros específicos.

21.- Modificar la base de datos

Proporciona los pasos a seguir para modificar la base de datos a la que da acceso un objeto DataSet de Borland C++ Builder. Puede ver cómo modificar registros, cómo añadir nuevos o como eliminar los existentes.

22.- Mejorar el acceso a la base de datos

Presenta casos avanzados en el acceso a bases de datos con Borland C++ Builder: posibilidad de proporcionar campos de búsqueda para facilitar la labor del usuario; formularios maestro-detalle y ciertos eventos del dataset que permiten cancelar o actualizar el conjunto de datos.

23.- Consultas

Presenta el concepto de consulta como forma de extraer sólo aquella información de la base de datos que realmente nos interesa. Estudia el lenguaje SQL para ello y el objeto TQuery de Borland C++ Builder para permitir el acceso a las consultas en una aplicación.

24.- Informes

Presenta los controles de Borland C++ Builder que permiten utilizar informes en una aplicación. Se explica cómo conectar el informe con la base de datos y cómo utilizar consultas parametrizadas.

25.- Excepciones

Explica el concepto de excepción como método que proporciona C++ para informar de la ocurrencia de un error en tiempo de ejecución. Se estudia cómo se pueden manejar, de forma que la aplicación pueda estar preparada ante esas situaciones.

26.- Trabajar con archivos

Presenta los controles especializados de Borland C++ Builder en el manejo de archivos. También se estudia cómo arrastrar y soltar (operaciones drag and drop) con el ratón.

27.- Aplicaciones MDI

Explica el concepto de aplicación MDI, donde hay una ventana principal y las restantes se sitúan siempre en su interior, manteniendo una relación padre-hijo y cómo crearlas en Borland C++ Builder.

28.- Finalizar la aplicación

Proporciona los pasos necesarios para finalizar correctamente una aplicación, compilándola con los ajustes adecuados y creando un programa de instalación.

JAVA STANDARD EDITION LECCIONES: 20
HORAS: 40
1.- Introducción

Describe qué tecnologías están detrás del nombre Java, describiendo la base de la plataforma tecnológica, es decir, de Java SE. Se describe también cómo descargar e instalar el JDK de Java junto al entorno de desarrollo integrado o IDE NetBeans. Finalmente, se ofrece una visión general del curso.

2.- NetBeans 5.5

Presenta el entorno de desarrollo o IDE NetBeans 5.5, describiendo cómo realizar las tareas habituales en este entorno a la hora de desarrollar una aplicación Java. Estudia las distintas partes de la ventana de NetBeans, las herramientas o paneles que habitualmente se utilizan, cómo utilizar sus opciones para configurarlo a nuestra forma de trabajar, etc. La lección finaliza estudiando el sistema de ayuda de NetBeans y la posibilidad de actualizarlo desde Internet.

3.- Pensar en objetos (I)

Introduce los conceptos fundamentales de la programación orientada a objetos, ya que Java es un lenguaje que sigue este paradigma de programación.

4.- Pensar en objetos (II)

Estudia algunos conceptos de la programación orientada a objetos, como la forma de crear objetos y ocultar la estructura interna de las clases. Explica algunas técnicas de refactoring disponibles en NetBeans, que permiten crear código claro, legible y, sobre todo, más fácil de actualizar posteriormente.

5.- Herencia

Explica el concepto de herencia en un lenguaje de programación orientado a objetos y cómo utilizarla en Java. Se destacan los beneficios de utilizar esta característica en un proyecto de programación de cierta envergadura y las herramientas que proporciona NetBeans para ello.

6.- Variables y constantes

Estudia conceptos básicos de programación, como variable, constante, tipo de datos y cómo utilizarlos en Java.

7.- Expresiones

Estudia conceptos básicos de programación, como operadores, desbordamiento, conversión implícita y explícita, construir expresiones y cómo hacerlo en Java.

8.- Arrays y estructuras de control

Introduce el concepto de array como estructura de datos y las estructuras de control, que permiten modificar el flujo de ejecución de un programa.

9.- Más sobre los arrays

Describe características avanzadas en el uso de arrays, como la posibilidad de crear arrays cuyos elementos son objetos de una determinada clase; arrays con más de una dimensión; y métodos con un número variable de parámetros.

10.- Cadenas de caracteres o strings

Describe la clase String del lenguaje Java, que permite trabajar cómodamente con cadenas de caracteres. Para ello, se estudian situaciones típicas en las que intervienen objetos Strings, como las búsquedas o comparación de cadenas. La lección finaliza presentando una clase alternativa a String: StringBuilder, que puede ser más eficaz en ciertas situaciones.

11.- Excepciones (I)

Explica el concepto de excepción como método que proporciona Java para detectar y resolver errores durante la ejecución de una aplicación, así como situaciones excepcionales pero que no representan errores. Se estudia la diferencia entre ambos tipos de excepciones: checked y unchecked y cómo manejarlas mediante la estructura try - catch.

12.- Excepciones (II)

Estudia el bloque finally para ejecutar código siempre que ocurre una excepción o cuando realmente la ejecución ha transcurrido normalmente. Después estudia la palabra clave throws para indicar que cierto código o método puede lanzar excepciones y, finalmente, estudia cómo crear clases de excepciones propias para tratar situaciones no cubiertas por las clases de Java SE.

13.- Clases abstractas e interfaces

Estudia los conceptos de clases abstractas e interfaces, que son habituales encontrar en las clases de la plataforma Java SE. Describe con ejemplos los propósitos con los que pueden ser utilizados.

14.- Paquetes (packages)

Estudia el concepto de paquete, como una agrupación de clases afines y otros tipos de datos, que el programador crea para organizar el código. Explica cómo crear y utilizar los paquetes en Java.

15.- Introducción a los applets

Explica qué es un applet y anticipa la presencia de la clase Applet de Java, que proporciona la funcionalidad básica para crear este tipo de aplicaciones que se ejecutan en las páginas web. También indica cómo incrustar el applet en el código de la página web y las etapas que ocurren durante la ejecución de todo applet.

16.- Dibujar y añadir color

Se estudian algunas clases de Java que ayudan a la hora de dibujar y mejorar el aspecto de un applet. Asimismo, se explica cómo crear color utilizando los colores seguros y el modelo RGB.

17.- Fuentes, imágenes y sonidos

Se estudian los métodos que proporciona la clase Graphics de Java para dibujar texto, imágenes y utilizar sonido.

18.- Crear animación

Estudia la creación de animación en un applet de Java. Introduce el concepto de hilo de ejecución y cómo manejar excepciones como método para controlar la ocurrencia de errores durante la ejecución.

19.- Clases Swing (I)

Presenta las clases Swing como clases más modernas que las AWT y optimizadas. Describe los componentes básicos de este tipo de clases de interfaz de usuario, así como algunos aspectos interesantes, como puede ser la facilidad para cambiar el aspecto y funcionalidad de una aplicación Swing.

20.- Clases Swing (II)

En la primera parte de la lección se describe el modelo de eventos de Java, utilizando clases Swing. En la segunda parte se hace referencia a las características de programación visual de NetBeans, aspecto que permite crear interfaz de usuario de una forma mucho más rápida y cómoda.

SQL SERVER LECCIONES: 22
 HORAS: 40
1.- Instalación

Se presenta el servidor de bases de datos empresarial SQL Server 2005, indicando las ediciones disponibles para cada necesidad. Seguidamente se estudia el proceso de instalación, prestando especial atención a las decisiones que hay que tomar a lo largo de ésta.

2.- Configurar la instalación

Se estudian las tareas habituales a la hora de configurar apropiadamente una instalación de SQL Server, utilizando las distintas aplicaciones cliente incluidas para ello: Configuración de superficie, Administrador de configuración y SQL Server Management Studio, así como la documentación o los Libros en pantalla.

3.- Crear bases de datos

Se estudia el proceso de crear una nueva base de datos, así como la forma de adjuntar una base de datos existente en otro servidor y separarla del actual.

4.- Tablas

Describe cómo trabajar en SQL Server Management Studio para crear tablas en una base de datos, así como los distintos tipos de datos disponibles en SQL Server para representar campos de texto, con valores numéricos, fechas, etc.

5.- Relaciones

Estudia cómo establecer las relaciones entre las tablas de una base de datos SQL Server según su naturaleza: 1 a varios o varios a varios. También se introduce el concepto de integridad referencial y cómo puede afectar al diseño de una base de datos.

6.- Propiedades de tabla

Describe algunas propiedades de las tablas que permiten afinar el diseño de la base de datos con el objetivo de representar lo más fielmente posible la naturaleza de la información que se almacena, como los valores predeterminados, las restricciones Check, las restricciones UNIQUE o la intercalación.

7.- Índices

Describe el concepto de índice de una tabla y los dos tipos disponibles en SQL Server: agrupados y no agrupados. Se explica cómo crear índices y, lo que es más importante, cuándo hacerlo para mejorar las prestaciones de la base de datos.

8.- El lenguaje SQL (I)

Presenta el lenguaje SQL como un estándar a la hora de acceder a bases de datos relacionales y estudia la sentencia SELECT para crear consultas de selección, mencionando algunos operadores y las funciones agregadas del lenguaje SQL.

9.- El lenguaje SQL (II)

Estudia algunos operadores avanzados de SQL, como la forma de combinar tablas con los operadores INNER JOIN y OUTER JOIN, la posibilidad de escribir subconsultas o de utilizar el operador EXISTS.

10.- El lenguaje SQL (III)

Se estudian las consultas de UNION en SQL, que permiten obtener resultados que, de otra forma, no serían posibles. Además, se estudian las sentencias SQL para realizar consultas de actualización, en la que la base de datos se ve modificada y, finalmente, el impacto de los índices a la hora de analizar las consultas.

11.- Vistas

Se estudia cómo crear vistas tanto para proteger información confidencial como para facilitar el acceso a resultados de consultas complejas. Se explica también la posibilidad de actualizar y crear índices en las vistas, creando las vistas indizadas.

12.- Procedimientos almacenados (I)

Introduce el concepto de procedimiento almacenado, como un objeto más de una base de datos SQL Server 2005. Explica las ventajas de los procedimientos almacenados respecto a las consultas ''ad hoc'' en SQL, la posibilidad de utilizar no sólo T-SQL sino cualquier lenguaje .NET y cómo declarar y utilizar parámetros en los procedimientos.

13.- Procedimientos almacenados (II)

Estudia conceptos clásicos de programación que podemos emplear al utilizar T-SQL para crear procedimientos almacenados, como declarar variables, utilizar estructuras de decisión y de repetición, cursores o la sentencia INSERT INTO...SELECT.

14.- Procedimientos almacenados (III)

Estudia aspectos avanzados relacionados con los procedimientos almacenados en SQL Server 2005, como la utilización de estructuras TRY / CATCH para manejar errores; englobar varias operaciones en una transacción; utilidad y buen uso de los valores de retorno; y recomendaciones a la hora de emplear procedimientos almacenados.

15.- Funciones definidas por el usuario

Explican qué son las funciones definidas por el usuario y sus diferencias con los procedimientos almacenados. Presentan los distintos tipos de funciones, proporcionando ejemplos ilustrativos: escalares, de valores de tabla en línea y de valores de tabla con múltiples instrucciones.

16.- Desencadenadores (triggers)

Describe los desencadenadores o triggers, que son fragmentos de código que se pueden asociar con las tablas y vistas de una base de datos con el propósito de que se ejecuten automáticamente ante operaciones INSERT, UPDATE o DELETE. Estudia los dos tipos de desencadenadores en SQL Server 2005: AFTER e INSTEAD OF.

17.- Integración CLR

Explica cómo implementar código .NET en el propio servidor de bases de datos SQL Server, lo que amplía las posibilidades a la hora de programar aplicaciones de acceso a bases de datos. Esta nueva característica se conoce como Integración CLR.

18.- Propiedades de servidor y de bases de datos

Estudia las principales propiedades del servidor y de las bases de datos que el administrador puede establecer para afinar la configuración de SQL Server.

19.- Esquemas

Explica qué son los esquemas y para qué deben ser utilizados. Se hace especial mención al hecho de tener en cuenta los esquemas cuando realizamos consultas contra la base de datos y la separación entre esquemas y usuarios en SQL Server 2005.

20.- Seguridad (I)

Estudia la forma de establecer la seguridad en el acceso a un servidor SQL Server y a sus bases de datos. Explica la diferencia entre inicio de sesión o login y el papel de las funciones del servidor.

21.- Seguridad (II)

Describe características del servidor SQL Server para establecer la seguridad en el acceso a los datos, como las funciones de bases de datos o de aplicación, la forma de establecer permisos sobre los objetos y las cadenas de propiedad.

22.- Copias de seguridad

Describe el proceso de realizar copias de seguridad y restaurarlas para recuperar una base de datos. Estudia las posibles estrategias que podría seguir un administrador del servidor.

HORARIOS DE CLASES:
-Mañanas: de 10:00 a 14:00 horas.

-Tardes…: de 17:00 a 21:00 horas.

NUESTROS SERVICIOS

MÉTODO DIDÁCTICO MUY ATRACTIVO, SENCILLO Y EFICAZ.

UN ORDENADOR POR ALUMNO.

ORDENADORES DE ÚLTIMA GENERACIÓN.

ÚLTIMAS VERSIONES DE LOS PROGRAMAS.

HORARIOS LIBRES. A TU PROPIO RITMO.

PROFESORADO INFORMÁTICA TITULADO Y ESPECIALIZADO.

MATERIAL DIDÁCTICO GRATIS CON CADA CURSO.

DIPLOMA ACREDITATIVO DE LOS CURSOS REALIZADOS.

AULAS CLIMATIZADAS.

CURSOS PRESENCIALES Y ON LINE.
CONDICIONES:

1.- Los pagos de cada curso se realizarán por anticipado y se abonarán al hacer la inscripción del curso. El comienzo del Curso será al día siguiente, en el que también se entregará al alumno los libros correspondientes al curso o cursos inscritos.

2.- El pago de la modalidad de CURSO COMPLETO podrá hacerse en tres plazos, si se desea, sin cargo alguno.

3.- Si se superaran las horas establecidas para cada uno de los cursos existe la posibilidad de contratar bonos de 10 horas adicionales. El precio de los bonos irá en proporción a las horas del curso.

4.- Los descuentos nunca podrán ser acumulables.

5.- Modalidad de CURSO COMPLETO: una vez iniciado un curso, habrá un plazo máximo de un mes para contratar, si se desea, esta Modalidad de CURSO COMPLETO.

ACADEMIA “DARWIN”
MÁS INFORMACIÓN: información@academiadarwin.com

PROGRAMACIÓN

 (NIVEL BÁSICO)

CURSOS SOMETIDOS AL CONTROL DE CALIDAD SEGÚN LA NORMA

UNE-EN ISO 900 01:2000

Curso 2015-16

C/ Mª Auxiliadora, 61 y C/ Cabeza de Vaca 11

Tfno. 923 25 63 48

� HYPERLINK "http://www.academiadarwin.com" ��www.academiadarwin.es�

37005 SALAMANCA

