

TP-Exercice : Introduction aux Interfaces graphiques utilisateur

Frédéric Guinand / Rodolphe Charrier

frederic.guinand@univ-lehavre.fr

Plan

- Analyse d'une app Android : visite guidée
- Introduction aux interfaces graphiques utilisateur *GUI* (au travers de la création d'une nouvelle application simple) :
 - Layout
 - TextView
 - EditText
 - Button
- Retour sur l'arborescence des fichiers et dossiers d'une app Android.

Première application : visite guidée

- retour sur l'app "MyFirstApplication" construite par eclipse

Où se situe le code ?

Dans le répertoire

`src > mobapp.myfirstapplication`

Visite guidée

```
package mobapp.myfirstapplication;

import android.app.Activity;
import android.os.Bundle;
import android.view.Menu;
import android.view.MenuItem;

public class MyFirstActivity extends Activity {

 protected void onCreate(Bundle savedInstanceState) {}

 public boolean onCreateOptionsMenu(Menu menu) {}

 public boolean onOptionsItemSelected(MenuItem item) {}
}
```


- cela ressemble tout à fait à une application java classique, mais...
- ...
- ...

Visite guidée

```
package mobapp.myfirstapplication;

import android.app.Activity;
import android.os.Bundle;
import android.view.Menu;
import android.view.MenuItem;

public class MyFirstActivity extends Activity {

 protected void onCreate(Bundle savedInstanceState) {}

 public boolean onCreateOptionsMenu(Menu menu) {}

 public boolean onOptionsItemSelected(MenuItem item) {}
}
```


- cela ressemble tout à fait à une application java classique, mais...
- où est le *main* ?
- ...

Visite guidée

```
package mobapp.myfirstapplication;

import android.app.Activity;
import android.os.Bundle;
import android.view.Menu;
import android.view.MenuItem;

public class MyFirstActivity extends Activity {

 protected void onCreate(Bundle savedInstanceState) {}

 public boolean onCreateOptionsMenu(Menu menu) {}

 public boolean onOptionsItemSelected(MenuItem item) {}
}
```


- cela ressemble tout à fait à une application java classique, mais...
- où est le *main* ?
- où sont définis les éléments de l'interface graphique ? Les chaînes de caractères ?

```
package mobapp.myfirstapplication;

import android.app.Activity;
import android.os.Bundle;
import android.view.Menu;
import android.view.MenuItem;

public class MyFirstActivity extends Activity {

 protected void onCreate(Bundle savedInstanceState) {
 }

 public boolean onCreateOptionsMenu(Menu menu) {
 }

 public boolean onOptionsItemSelected(MenuItem item) {
 }
}
```


- cela ressemble tout à fait à une application java classique, mais...
- où est le *main* ? → **PAS de main**
- où sont définis les éléments de l'interface graphique ? Les chaînes de caractères ?

Visite guidée

```
package mobapp.myfirstapplication;

import android.app.Activity;
import android.os.Bundle;
import android.view.Menu;
import android.view.MenuItem;

public class MyFirstActivity extends Activity {

 protected void onCreate(Bundle savedInstanceState) {}

 public boolean onCreateOptionsMenu(Menu menu) {}

 public boolean onOptionsItemSelected(MenuItem item) {}
}
```


- cela ressemble tout à fait à une application java classique, mais...
- où est le *main* ? → PAS de *main*
- où sont définis les éléments de l'interface graphique ? Les chaînes de caractères ? → **ailleurs, pas dans le code java**

Visite guidée

```
public class MyFirstActivity extends Activity {  
 @Override  
 protected void onCreate(Bundle savedInstanceState) {  
 setContentView(R.layout.activity_my_first);  
 }  
 public boolean onCreateOptionsMenu(Menu menu) {  
 }  
 public boolean onOptionsItemSelected(MenuItem item) {  
 }  
}
```

`setContentView(R.layout.activity_my_first)`

→ R ?

dans le répertoire

`gen > mobapp.myfirstapplication > R.java`

Visite guidée

```
/* AUTO-GENERATED FILE. DO NOT MODIFY.
 *
 * This class was automatically generated by the
 * gapt tool from the resource data it found. It
 * should not be modified by hand.
 */


package mobapp.myfirstapplication;

public final class R {
 public static final class attr {
 }
 public static final class dimen {
 }
 public static final class drawable {
 }
 public static final class id {
 public static final int activity_my_first=0x7f030000;
 }
 public static final class menu {
 }
 public static final class string {
 public static final int action_settings=0x7f050002;
 public static final int app_name=0x7f050000;
 public static final int hello_world=0x7f050001;
 }
 public static final class style {
 }
}
```

0x7f030000 → static final int : **identifiant de ressource unique**

Ressources

- Tous les identifiants sont définis dans `R.java`
- `public static final int` → accessible depuis **`R.type.nom`**
- il suffit d'insérer cette référence dans le code java de l'application pour **recupérer la ressource**

- où sont les ressources ? → dans le répertoire **res/**
- **layout > activity_my_first.xml**
- **values > strings.xml**

res/layout/activity_my_first.xml

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context="mobapp.myfirstapplication.MyFirstActivity" >

 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/hello_world" />

</RelativeLayout>
```

res/layout/activity_my_first.xml

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context="mobapp.myfirstapplication.MyFirstActivity" >

 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/hello_world" />
```

```
</RelativeLayout>
```

balises XML (<A>..< /A> or <A.../ >), namespace

res/layout/activity_my_first.xml

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context="mobapp.myfirstapplication.MyFirstActivity" >

 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/hello_world" />

</RelativeLayout>
```

Attributs

res/values/strings.xml

```
<?xml version="1.0" encoding="utf-8"?>
<resources>

 <string name="app_name">MyFirstApplication</string>
 <string name="hello_world">Hello world!</string>
 <string name="action_settings">Settings</string>

</resources>
```

@string/hello_world une "sorte" d'indirection
→ pour l'internationalisation

...

res/values/strings.xml

```
<?xml version="1.0" encoding="utf-8"?>
<resources>


 <string name="app_name">MyFirstApplication</string>
 <string name="hello_world">Hello world!</string>
 <string name="action_settings">Settings</string>

</resources>
```

@string/hello_world une "sorte" d'indirection
→ pour l'internationalisation

où se situe l'icône ?

il y en a plusieurs versions

- en fonction de la définition de l'écran l'image choisie sera différente
- une définition ↔ un répertoire *drawable-##dpi* différent [souvenez-vous du processus de création de l'application]

En résumé

- un développeur d'application Android devra à minima :
 - écrire quelques lignes de code en `java` MyApp.java
 - écrire quelques ligne de `xml` dans plusieurs fichiers pour décrire les `ressources` de l'application, parmi lesquelles : le `layout`, les `chaînes de caractères` (éventuellement en différentes langues), les menus, etc.
 - choisir et/ou concevoir d'autres ressources comme les `images` en plusieurs dimensions pour que l'app soit adaptée à plusieurs types d'écrans.
- à partir de ces fichiers, plusieurs outils de la plateforme Android permettent de produire le package (fichier .apk) qui constituera l'application téléchargeable et installable sur les différents appareils.

Exécution

- lorsque l'**activité** (Activity) est lancée, une **Interface graphique** apparaît à l'écran
⇒ **comment ?**
- principe de la **sérialisation/désérialisation**
- sérialiser un objet c'est en proposer une description complète sous la forme d'une chaîne de caractères (équivalent à **toString()** ou XmlSerializer).
- le désérialiser c'est recréer une nouvelle instance d'objet à partir de sa description sous la forme d'une chaîne de caractères (équivalent à **fromString()** ou XmlDeserializer).

Création de l'UI

- sous Android les ressources sont stockées sous la forme de fichier XML
- le fichier xml propose une description de l'objet qui est ensuite recréé au moment de l'appel

```
setContentView(R.layout.activity_my_first.xml)
```

Interface graphique

- cette UI est constituée de plusieurs éléments, des **Widgets**, qui sont positionnés les uns par rapport aux autres selon le **layout** choisi
- layout et widgets sont décrits dans le fichier **res/layout/file.xml**)
- toutes les **chaînes de caractères** doivent être définies dans le fichier **res/values/strings.xml**

Est-ce suffisant pour concevoir une interface graphique simple ?
pas tout à fait mais...

→ **assez parlé, essayons !!**

Création en pas-à-pas d'une interface utilisateur simple

Objectif

- nous souhaitons créer une application simple pour aider les enfants dans leur apprentissage des tables de multiplication
- l'interface propose une multiplication et demande à l'utilisateur de saisir le résultat

$$4 \times 7 = ?$$

Éléments nécessaires

- un élément pour afficher l'opération
- un élément pour récupérer la réponse de l'utilisateur
- un élément pour la validation de la réponse

Multiplication

Objectif

- nous souhaitons créer une application simple pour aider les enfants dans leur apprentissage des tables de multiplication
- l'interface propose une multiplication et demande à l'utilisateur de saisir le résultat

$$4 \times 7 = ?$$

Éléments nécessaires

- un élément pour afficher l'opération → `TextView`
- un élément pour récupérer la réponse de l'utilisateur → `EditText`
- un élément pour la validation de la réponse → `Button`

Création d'une nouveau projet d'application Android

New Android Application

New Android Application
Creates a new Android Application

Application Name:

Project Name:

Package Name:

Minimum Required SDK:

Target SDK:

Compile With:

Theme:

 The package name must be a unique identifier for your application. It is typically not shown to users, but it *must* stay the same for the lifetime of your application; it is how multiple versions of the same application are considered the "same app". This is typically the reverse domain name of your organization plus one or more application identifiers, and it must be a valid Java package name.

Création d'une nouvelle application Android

Création d'une nouveau projet d'application Android

Modification de l'interface graphique utilisateur

- Modification du layout : [RelativeLayout](#) → [LinearLayout](#)
- Ajout d'un `TextView`
- Ajout d'un `EditText`
- Ajout d'un `Button`

Multiplication - étape 2

Modification du layout : fichier res/layout/activity_multiplication.xml

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context="mobapp.multiplication.Multiplication" >

 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/hello_world" />

</RelativeLayout>
```


Multiplication - étape 2

Modification du layout : fichier
res/layout/activity_multiplication.xml


```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"  
 xmlns:tools="http://schemas.android.com/tools"  
 android:layout_width="match_parent"  
 android:layout_height="match_parent"  
 android:paddingBottom="@dimen/activity_vertical_margin"  
 android:paddingLeft="@dimen/activity_horizontal_margin"  
 android:paddingRight="@dimen/activity_horizontal_margin"  
 android:paddingTop="@dimen/activity_vertical_margin"  
 tools:context="mobapp.multiplication.Multiplication" >  
  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="@string/hello_world" />  
  
</RelativeLayout>
```

Multiplication - étape 2

- une interface graphique consiste en une hiérarchie de **ViewGroups** et de **Views**
- l'utilisateur peut **interagir** avec les **Views** (mais pas avec les ViewGroups)
- les Button, TextView, EditText, aussi appelés **Widgets**, sont des Views

Multiplication - étape 2

Quelques layout

- LinearLayout
- RelativeLayout
- GridLayout

Remarques

- il est possible d'imbriquer des layout mais attention à la dégradation des performances
- un layout peut être défini dans un fichier XML ou au moment de l'exécution

Multiplication - étape 2

Modification du layout : fichier res/layout/activity_multiplication.xml

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context="mobapp.multiplication.Multiplication" >

 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/hello_world" /> @string/operation

</RelativeLayout>
```

- 1 modification **RelativeLayout** → **LinearLayout**
- 2 renommez et changez *hello_world* (qui n'est plus pertinent)

Multiplication - étape 2

Modification du layout

- Modification du fichier `res/layout/activity_multiplication.xml`
- Ajout de l'attribut : `android:orientation="horizontal"` (ou vertical)

Effectuez la modification et vérifiez que ça marche
(vous ne devriez pas noter de changement)

Références

- <http://developer.android.com/guide/topics/ui/layout/linear.html> (Guide)
- <http://developer.android.com/reference/android/widget/LinearLayout.html> (API)

Modification du TextView

- `android:text="@string/hello_world"`
→ `android:text="Hello world !"` ; aurait été possible également
- cependant dans ce cas la valeur du texte aurait été figée
- `@string/hello_world` fait référence à une ressource située dans `res/values/strings.xml`
- les chaînes et les éléments composant le layout doivent être décrits séparément. La raison : **l'internationalisation** (sera vu ultérieurement)
- Syntaxe : le symbole `@` est suivi par le type de l'attribut : `@string`, `@id`, etc.

Multiplication - étape 2

Modification du TextView

res/layout/activity_multiplication.xml

```
<TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/hello_world" />
```

res/values/strings.xml

```
<?xml version="1.0" encoding="utf-8"?>
<resources>

 <string name="app_name">Multiplication</string>
 <string name="hello_world">Hello world!</string>
 <string name="action_settings">Settings</string>

</resources>
```

Multiplication - étape 2

res/layout/activity_multiplication.xml

```
<TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/operation" />
```

res/values/strings.xml

```
<string name="app_name">Multiplication</string>
<string name="operation"> 4 x 7 = </string>
<string name="action_settings">Settings</string>
```

Multiplication - étape 2

res/layout/activity_multiplication.xml

```
<TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/operation" />
```

res/values/strings.xml

```
<string name="app_name">Multiplication</string>
<string name="operation">4 x 7 = </string>
<string name="action_settings">Settings</string>
```

Mais...

Multiplication - étape 2

res/layout/activity_multiplication.xml

```
<TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/operation" />
```

res/values/strings.xml

```
<string name="app_name">Multiplication</string>
<string name="operation">4 x 7 = </string>
<string name="action_settings">Settings</string>
```

Mais... **comment modifier l'opération lors de la prochaine exécution de l'app ?**

Multiplication - étape 2

Modification du TextView à l'exécution

⇒ modification à la fois de `src/Multiplication.java` et de `res/layout/activity_multiplication.xml`

- 1 un **identifiant** doit être attribué au TextView :
`android:id="@+id/operation"`

```
<TextView  
 android:id="@+id/operation"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="@string/operation" />
```

le `@id/identifiant` fait référence à un identifiant de ressource, et dans `@+id/` le "+" indique que l'identifiant de ressource est défini pour la première fois

Multiplication - étape 2

Modification du TextView à l'exécution

⇒ modification à la fois de `src/Multiplication.java` et de `res/layout/activity_multiplication.xml`

- 1 l'ID du TextView est utilisé dans le code en utilisant **`findViewById()`** (attention à la casse des caractères)
`TextView theOperation = (TextView) findViewById(R.id.operation);`
- 2 ensuite la valeur du TextView peut être changée
`theOperation.setText(the-new-string);`

Remark

vous pouvez placer ce code à la fin de la méthode `onCreate()`

Exercice 1

- 1 Modifiez le code de Multiplication.java en remplaçant à l'exécution l'opération "4 x 7 =" par une autre opération constante ("6 x 8 =" par exemple).
- 2 Modifiez une nouvelle fois le code pour que :
à chaque nouvelle exécution de l'app, une nouvelle opération de multiplication (dont les opérandes sont choisis aléatoirement entre 1 et 9) soit proposée à l'utilisateur

la suite...

- ajout d'un EditText
- ajout d'un Button

Ajout d'un EditText

res/layout/activity_multiplication.xml

```
<EditText
 android:id="@+id/answer"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" |
 android:hint="@string/default_answer" />
```


- **android:hint="@string/default_answer"** affiche une chaîne par défaut qui sera recouverte par la réponse saisie par l'utilisateur

Multiplication - étape 2

Ajout d'un EditText

res/values/strings.xml

```
<string name="app_name">Multiplication</string>  
<string name="operation"> 4 x 7 = </string>  
<string name="action_settings">Settings</string>  
<string name="default_answer">" ?? "</string>
```


Multiplication - étape 2

Ajout d'un Button

res/layout/activity_multiplication.xml

```
<Button  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="@string/submit" />
```

res/values/strings.xml


```
<string name="app_name">Multiplication</string>  
<string name="operation"> 4 x 7 = </string>  
<string name="action_settings">Settings</string>  
<string name="default_answer"> " ?? " </string>  
<string name="submit">Submit</string>
```

Multiplication - étape 2

l'interface semble terminée
mais...

Multiplication - étape 2

l'interface semble terminée
mais...

**Que fait le programme lorsque l'utilisateur clique sur le
Button ?**

Comportement de l'app

lorsque l'utilisateur clique sur le bouton l'app doit :

- 1 exécuter une méthode qui...
- 2 récupère le contenu de l'EditText
- 3 vérifie que la réponse donnée est la bonne
- 4 écrit un message (quelque part) pour informer l'utilisateur de sa réponse (bonne/mauvaise)

mais pour cela lorsque le bouton est pressé cela doit déclencher l'appel à une méthode... **Comment et où ?**

Multiplication - étape 3

res/layout/activity_multiplication.xml

`android:onClick="methodName"` où `methodName` est une méthode dans le code java de l'app

```
<Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/submit"
 android:onClick="verifyOperation" />
```

src/mobapp.multiplication/Multiplication.java

ajout d'une méthode `public void` avec un unique paramètre `View`

```
public void verifyOperation(View view) {
}
}
```

Exercice

- informez l'utilisateur de la validité de sa réponse :
 - ajoutez un TextView pour écrire cette information
 - modifiez strings.xml et activity_multiplication.xml
- développez le code pour `public void verifyOperation(View view)`
 - récupérez le contenu du EditText
 - effectuez l'opération et comparez le résultat avec la réponse donnée par l'utilisateur
 - mettez à jour le TextView qui informe l'utilisateur

un peu plus loin

- ajoutez un nouveau bouton pour quitter l'application
- ajoutez un nouveau bouton qui permette à l'utilisateur de demander une nouvelle multiplication

Pour les méthodes des Widget voir developer.android.com

Retour à la visite guidée

Répertoires

- src → les sources java du développeur
- gen → les sources java générées par les outils de Android/eclipse
- Android 4.4.2
- Android Private Librairies
- assets
- bin
- libs
- res → ressources (layout, strings, style, images, etc.)

répertoires virtuels : librairies utilisées par le projet

- "Android 4.4.2" → android.jar : le SDK cible
- "Android Private Librairies" → librairies pour la rétro-compatibilité. En cas de problème de compatibilité vous devez vous intéresser à cette librairie pour trouver une solution (<http://developer.android.com/tools/support-library/index.html>).
- vous pouvez également avoir un répertoire "Android Dependencies" → il contient les fichiers jar dont le projet dépend.

ne les supprimez pas !! par contre vous pouvez les ignorer (dans le cadre de ce cours tout au moins)

les ressources

Il y a deux répertoires pour les ressources :

- `assets` → vous pouvez organiser ce répertoire comme vous le souhaitez, avec des sous-répertoires par exemple. Vous pouvez y placer des données brutes utilisées par votre app.
- `res` → dans Android, les ressources sont séparées du code. Les éléments de texte (titre de fenêtre, textes des boutons, etc.) ou les images doivent être placés dans ce répertoire. Il est ainsi possible de changer ces données sans changer le code lui-même.

→ Plus d'informations ? Allez lire cet article

<http://developer.android.com/guide/topics/resources/providing-resources.html#AlternativeResources>

répertoire bin

- le bytecode classe.dex
- le package de l'application MyFirstApplication.apk
- beaucoup d'autres éléments nécessaires à la construction de l'apk, dont certains sont copiés depuis d'autres répertoires (images, AndroidManifest.xml).

les autres fichiers

- ic_launcher-web.png → icône du projet
- proguard-project.txt → pour l'obfuscation de code (inutile pour l'instant - mais par curiosité, ouvrez-le)
- project.properties → précise la version cible de l'API (jetez un oeil à ce fichier)
- **AndroidManifest.xml** → nous verrons cela plus tard

des questions ?

j'en ai quelques unes pour vous...

- 1 quels sont les trois fichiers essentiels qu'un développeur doit modifier pour une la création d'une application simple ?
- 2 quelle est la différence entre un ViewGroup et un View ?
- 3 quel est le rôle de "@+id/" dans l'attribut d'un widget ?
android :id="@+id/truc"
- 4 si vous ajouter un bouton à votre interface et que vous le déclarez dans le fichier layout.xml file, que devez vous faire pour rendre ce bouton complètement fonctionnel ? plus précisément quelles modifications devez vous apporter aux fichier layout.xml et au fichier java ?

Références

Généralités sur les interfaces graphiques

- Actions utilisateur :
Controls <http://developer.android.com/guide/topics/ui/controls.html>
Events <http://developer.android.com/guide/topics/ui/ui-events.html>
- Ressources :
Accès
<http://developer.android.com/guide/topics/resources/accessing-resources.html>
Types
<http://developer.android.com/guide/topics/resources/available-resources.html>

Références

Views et ViewGroups

- Layout :
 - <http://developer.android.com/guide/topics/ui/declaring-layout.html>
 - <http://developer.android.com/guide/topics/ui/layout/linear.html>
 - <http://developer.android.com/reference/android/widget/LinearLayout.html>
 - <http://developer.android.com/reference/android/widget/GridLayout.html>
- Button :
 - <http://developer.android.com/guide/topics/ui/controls/button.html>
 - <http://developer.android.com/reference/android/widget/Button.html>
- EditText :
 - <http://developer.android.com/reference/android/widget/EditText.html>
- TextView :
 - <http://developer.android.com/guide/topics/ui/controls/text.html>
 - <http://developer.android.com/reference/android/widget/TextView.html>

Prochain TP : cycle de vie d'une activité