

Guillermo I. Azuara Guillén

Desarrollo de un sistema
exportable de confianza
corporativa: aplicación a entornos
de trazabilidad de productos

Departamento
Ingeniería Electrónica y Comunicaciones

Director/es
Salazar Riaño, José Luis

<http://zaguan.unizar.es/collection/Tesis>

Universidad
Zaragoza

Tesis Doctoral

DESARROLLO DE UN SISTEMA EXPORTABLE DE
CONFIANZA CORPORATIVA: APLICACIÓN A
ENTORNOS DE TRAZABILIDAD DE PRODUCTOS

Autor

Guillermo I. Azuara Guillén

Director/es

Salazar Riaño, José Luis

UNIVERSIDAD DE ZARAGOZA

Ingeniería Electrónica y Comunicaciones

