[image: image1.jpg]POLITECNICA


[image: image2.jpg]


CERTIFICADO UPM-SAMSUNG DE HTML5&CSS3
Ficha técnica del curso
	Título: HTML5 & CSS3
 

	Duración: 80 h.


	Forma de impartición: 

Presencial

Nº de alumnos: 20
	Horario: 16h-21h (lunes a viernes)
Fecha de inicio: 9 de septiembre
Fecha de finalización: 30 de septiembre 

	Objetivos generales:

Este curso está dirigido a desarrolladores y diseñadores web tanto nuevos como experimentados que buscan ampliar sus habilidades para incluir los próximos estándares web. A través de laboratorios prácticos y ejercicios, el alumno aprenderá los fundamentos de la creación de páginas web modernas con las normas/estándares actuales. El alumno adquirirá, entre otras, destrezas que le permitirán:

· Entender cómo construir aplicaciones web basadas en estándares como HTML (lenguaje de marcas de hipertexto), CSS (hojas de estilo en cascada) y JavaScript.

· Entender la arquitectura cliente-servidor y las características de los servidores web, considerando las peculiaridades de los clientes asociados.

Conocer el lenguaje HTML para el desarrollo de páginas Web (en todas sus versiones), incluyendo textos, imágenes y otros contenidos multimedia. Dotar a los documentos HTML de las capacidades proporcionadas por el CSS, adaptándose a criterios de usabilidad y accesibilidad y potenciarlas haciendo uso del lenguaje JavaScript.


	Perfil de acceso:

· Jóvenes de 18 a 25 años con formación reglada de Bachiller LOGSE y conocimientos informáticos relacionados con el contexto del curso. Recomendable conocimientos de programación.

· Desempleado o buscando su primer empleo.

· Motivado a conseguir su primer trabajo o tener más oportunidades al mejorar sus conocimientos en desarrollo de tecnologías móviles.


	Contenidos:

· UD 1: HTML5 y CSS3 (40h)

· Este bloque temático introduce los aspectos básicos de la tecnología Web, recorriendo a través de su historia los hitos más relevantes en el desarrollo de la propia tecnología, ofreciendo un panorama general actual de la misma. Asimismo, y como punto de partida para la comprensión de la tecnología Web, se describe el protocolo de red en el que se asienta esta tecnología: el protocolo HTTP.

· También se repasan y dan a conocer los lenguajes y tecnologías más habituales utilizadas en el desarrollo de la capa cliente y capa servidor de una aplicación Web actual.

· En este bloque temático se presentan en profundidad los diferentes estándares del lenguaje de maquetación de páginas web, desde su base en el HTML 4.1 a su evolución mediante XHTML y actualmente mediante las mejoras incluidas en HTML5.

· También se presenta en profundidad los estándares de las hojas de estilo en cascada (CSS), desde la versión inicial CSS1, su evolución CSS2 y el estándar actual CSS3.

· Se muestra como la combinación de estas tecnologías permite el desarrollo de clientes web multimedia, visualmente atractivos y potentes.

· UD 2: Lenguajes de script: JavaScript (40h)
· Este bloque temático se basa en el conocimiento de un lenguaje simple de marcas de hipertexto (XHTML / HTML) para ampliar la funcionalidad de las formas, la entrada de datos e interfaces de usuario. Va a complementar su conocimiento previo con las técnicas de imágenes y temas en las Hojas de Estilo en Cascada (CSS) para mejorar su capacidad de diseñar sitios web que cumplen con la última metodología de estándares web.

· En este bloque temático se aprenden las técnicas de programación JavaScript necesarias para explotar al máximo las capacidades de los navegadores web modernos con características dinámicas de programación web.

4. OBJETIVOS POR UNIDAD FORMATIVA

· UD 1: HTML5 y CSS3
· Entender el concepto de arquitectura cliente-servidor y sus implicaciones en el modo de resolver problemas.

· Conocer la arquitectura de las aplicaciones web y el protocolo de comunicación HTTP.
· Conocer y entender el proceso de evolución de las distintas tecnologías que forman parte de un desarrollo Web.

· Entender el tipo de problemas de desarrollo software que palía un uso correcto de las tecnologías Web.

· Comprender aquellos conceptos básicos y métodos relacionados con la programación de sistemas y servicios basados en la Web.

· Conocer los servicios Web y el estado del arte de las tecnologías Web.

· Dominar y utilizar la terminología usual del desarrollo Web no sólo en castellano sino también en inglés, lengua franca de la Informática.

· Comprender la importancia de los estándares en el desarrollo web.
· Experimentar con entornos y herramientas de desarrollo web.

· Analizar y saber como emplear las tecnologías y lenguajes informáticos más comunes en el diseño y desarrollo web.
· Aprender el lenguaje HTML para edición de páginas web.

· Aprender las mejoras propuestas por XHTML para edición de páginas web.

· Aprender las mejoras propuestas por HTML5 para edición de páginas web.

· Comprender los fundamentos del estándar CSS y conocer las propiedades básicas para la definición de la apariencia de aplicaciones web.

· Aprender a usar de forma combinada elementos multimedia en páginas web.

· Ser capaz de aplicar los conocimientos de HTML y CSS para el desarrollo de una aplicación cliente web de tamaño medio. 

· Entender los mecanismos de paso de información entre cliente y servidor en un entorno web y comprender el modo en que se deben implementar los caminos de comunicación entre los componentes de una aplicación web.

· UD 2: Lenguajes de script: JavaScript
· Entender el papel de los lenguajes de script como medio para incorporar interactividad a las interfaces web.

· Comprender la importancia de los lenguajes de script en el desarrollo web. Específicamente del lenguaje JavaScript.
· Aprender los fundamentos del lenguaje JavaScript.

· Conocer el Document Object Model (DOM).

· Crear código JavaScript de forma rápida y eficiente en el lado del cliente.

· Integrar JavaScript en el desarrollo de aplicaciones web.

· Conocer la sintaxis de JavaScript y sus estructuras de programación, incluyendo instrucciones aritméticas y lógicas, operadores, variables escalares y matrices, estructuras de control y funciones.

· Creación de páginas independientes del navegador.

· Calcular y validar el contenido de formularios.

· Crear contenido dinámico en tiempo real basado en las acciones del usuario.

· Interaccionar con CSS para crear efectos visuales avanzados.

· Integrar gráficos y multimedia en páginas web usando Canvas, SVG, vídeo y elementos de audio.
· Implementar escenarios de datos fuera de línea utilizando la nueva API de HTML5 de almacenamiento Web.
· Conocer las nuevas APIs de JavaScript avanzadas en HTML5 incluyendo drag-and-drop, API de archivos, y la API de Geolocalización entre otras.


	Lugar de impartición

Escuela Técnica Superior de Ingeniería de Sistemas Informáticos

Campus Sur de la Universidad Politécnica de Madrid

Carretera de Valencia km, 7,200

Información / inscripción

www.upm.es/fcontinua


4

