

Correction semaine précédente

Vous pouvez charger la correction de la semaine précédente en exécutant le code suivant:

```
[Gofer new
  smalltalkhubUser: 'PharoMooc' project: 'TinyBlog';
  package: 'ConfigurationOfTinyBlog';
  load.
#ConfigurationOfTinyBlog asClass loadWeek4Correction
```

Pour tester le code, vous devez lancer le serveur HTTP pour Seaside avec l'outil Seaside Control Panel (cf. sujet semaine précédente) ou avec le code suivant :

```
[ZnZincServerAdaptor startOn: 8080.
```

Vous devrez également faire :

```
[TBBlog reset ;
  createDemoPosts
```


Décrire les données métiers avec Magritte

Magritte est une bibliothèque qui permet une fois les données décrites de générer diverses représentations ou opérations (telles des requêtes). Couplé avec Seaside, Magritte permet de générer des formulaires et des rapports. Le logiciel Quuve de la société Debris Publishing est un brillant exemple de la puissance de Magritte: tous les tableaux sont automatiquement générés (voir <http://www.pharo.org/success>). La validation des données est aussi définie au niveau de Magritte au lieu d'être dispersée dans le code de l'interface graphique. Ce chapitre ne montre pas cet aspect.

Un chapitre dans le livre sur Seaside (<http://book.seaside.st>) est disponible sur Magritte ainsi qu'un tutoriel sur <https://github.com/SquareBracketAssociates/Magritte>.

Dans ce chapitre, nous allons décrire les cinq variables d'instance de l'objet TBPPost à l'aide de Magritte. Dans le chapitre suivant, nous tirerons avantage de ces descriptions pour générer automatiquement des composants Seaside.

2.1 Descriptions

Les cinq méthodes suivantes sont dans le protocole 'descriptions' de la classe TBPPost. Noter que le nom des méthodes n'est pas important mais que nous suivons une convention. C'est le pragma `<magritteDescription>` qui permet à Magritte d'identifier les descriptions.

Le titre d'un post est une chaîne de caractères devant être obligatoirement complétée.

```
TBPost >> descriptionTitle
<magritteDescription>
^ MAStringDescription new
  accessor: #title;
  beRequired;
  yourself
```

Le texte d'un post est une chaîne de caractères multi-lignes devant être obligatoirement complétée.

```
TBPost >> descriptionText
<magritteDescription>
^ MAMemoDescription new
  accessor: #text;
  beRequired;
  yourself
```

La catégorie d'un post est une chaîne de caractères qui peut ne pas être renseignée. Dans ce cas, le post sera de toute manière rangé dans la catégorie 'Unclassified'.

```
TBPost >> descriptionCategory
<magritteDescription>
^ MAStringDescription new
  accessor: #category;
  yourself
```

La date de création d'un post est importante car elle permet de définir l'ordre de tri pour l'affichage des posts. C'est donc une variable d'instance contenant obligatoirement une date.

```
TBPost >> descriptionDate
<magritteDescription>
^ MAMemoDescription new
  accessor: #date;
  beRequired;
  yourself
```

La variable d'instance visible doit obligatoirement contenir une valeur booléenne.

```
TBPost >> descriptionVisible
<magritteDescription>
^ MAMemoDescription new
  accessor: #visible;
  beRequired;
  yourself
```

2.2 Améliorations possibles

Voici quelques améliorations ou extensions possibles. Nous pourrions enrichir les descriptions pour qu'il ne soit pas possible de poster un post ayant une date antérieure à celle du jour. Nous pourrions changer la description d'une catégorie pour que ses valeurs possibles soient définies par l'ensemble des catégories existantes. Tout cela permettrait de produire des interfaces plus complètes et toujours aussi simplement.

Administration de TinyBlog

Nous allons aborder maintenant l'administration de TinyBlog. Cet exercice va nous permettre de montrer comment utiliser des informations de session ainsi que Magritte pour la définition de rapports.

Le scénario assez classique que nous allons développer est le suivant : l'utilisateur doit s'authentifier pour accéder à la partie administration de TinyBlog. Il le fait à l'aide d'un compte et d'un mot de passe. Le lien permettant d'afficher le composant d'authentification sera placé sous la liste des catégories.

3.1 Composant d'identification

Nous allons commencer par développer un composant d'identification qui lorsqu'il sera invoqué ouvrira une boîte de dialogue pour demander les informations d'identification. Remarquer qu'une telle fonctionnalité devrait faire partie d'une bibliothèque de composants de base en Seaside.

Ce composant va nous permettre d'illustrer comment la saisie de champs utilise de manière élégante les variables d'instances du composant.

```
WComponent subclass: #TBAuthenticationComponent
  instanceVariableNames: 'password account component'
  classVariableNames: ''
  category: 'TinyBlog-Components'

TBAuthenticationComponent >> account
  ^ account

TBAuthenticationComponent >> account: anObject
  ^ account := anObject
```

```

TBAuthenticationComponent >> password
  ^ password

TBAuthenticationComponent >> password: anObject
  ^ password := anObject

TBAuthenticationComponent >> component
  ^ component

TBAuthenticationComponent >> component: anObject
  component := anObject

```

La variable d'instance `component` est initialisée par la méthode de classe suivante :

```

TBauthenticationComponent class >> from: aComponent
  ^ self new component: aComponent

```

La méthode `renderContentOn:` définit le contenu d'une boîte de dialogue modale.

```

TBAuthenticationComponent >> renderContentOn: html

html tbsModal id: 'myAuthDialog'; with: [
  html tbsModalDialog: [
 html tbsModalContent: [
 html tbsModalHeader: [
 html tbsModalCloseIcon.
 html tbsModalTitle level: 4; with: 'Authentication'
 ].
 html tbsModalBody: [
 html form: [
 html text: 'Account:'.
 html break.
 ]
 html textInput
 callback: [ :value | account := value ];
 value: account.
 html break.
 html text: 'Password:'.
 html break.
 html passwordInput
 callback: [ :value | password := value ];
 value: password.
 html break.
 html break.
 html tbsModalFooter: [
 html tbsSubmitButton value: 'Cancel'.
 html tbsSubmitButton
 bePrimary;
 callback: [ self validate ];

```


```

 callback: [ :value | password := value ];
 value: password
 ]
TBAuthenticationComponent >> renderOkCancelOn: html
 renderOkCancelOn: html
 html tbsButton
 attributeAt: 'type' put: 'button';
 value: 'Cancel'.
 html tbsSubmitButton
 bePrimary;
 callback: [ self validate ];
 value: 'SignIn'

```

Lorsque l'utilisateur clique sur le bouton 'SignIn', le message `validate` est envoyé et vérifie que l'utilisateur a bien le compte 'admin' et a saisi le mot de passe 'password'.

```

TBAuthenticationComponent >> validate
 (self account = 'admin' and: [ self password = 'password' ])
 ifTrue: [ self alert: 'Success!' ]

```

Critique

Rechercher une autre méthode pour réaliser l'authentification de l'utilisateur (utilisation d'un backend de type base de données, LDAP ou fichier texte). En tout cas, ce n'est pas à la boîte de login de faire ce travail, il faut le déléguer à un objet métier qui saura consulter le backend et authentifier l'utilisateur.

De plus le composant `TBAuthenticationComponent` pourrait afficher l'utilisateur lorsque celui-ci est logué.

Intégration de l'authentification

Il faut maintenant intégrer le lien qui déclenchera l'affichage de la boîte modale d'authentification. Au tout début de la méthode `renderContentOn:` du composant `TBPostsListComponent`, on ajoute le rendu du composant d'authentification. Ce composant reçoit en paramètre la référence vers le composant affichant les posts.

```

TBPostsListComponent >> renderContentOn: html
 super renderContentOn: html.
 html render: (TBAuthenticationComponent from: self).
 html
 tbsContainer: [
 html tbsRow
 showGrid;
 with: [ self renderCategoryColumnOn: html.
 self renderPostColumnOn: html ] ]

```

3.2 Administration des posts

Figure 3.1 Avec un meilleur agencement.

On définit maintenant une méthode qui affiche un pictogramme clé et un lien 'SignIn'.

```
TBPostsListComponent >> renderSignInOn: html
  html tbsGlyphIcon perform: #iconLock.
  html html: '<a data-toggle="modal" href="#myAuthDialog"
 class="link">SignIn</a>'.

```

Nous ajoutons le composant d'authentification dessous la liste de categories.

```
TBPostsListComponent >> renderCategoryColumnOn: html
  html tbsColumn
 extraSmallSize: 12;
 smallSize: 2;
 mediumSize: 4;
 with: [
 self basicRenderCategoriesOn: html.
 self renderSignInOn: html ]

```

Lorsque nous pressons sur le lien SignIn nous obtenons la figure 3.1.

3.2 Administration des posts

Nous allons développer deux composants. Le premier sera un rapport qui contiendra tous les posts et le second contiendra ce rapport. Le rapport étant généré par Magritte sous la forme d'un composant Seaside, nous aurions pu n'avoir qu'un seul composant. Toutefois, nous pensons que distinguer le composant d'administration du rapport est une bonne chose pour l'évolution de la partie administration. Commençons donc par le composant d'administration.

Création d'un composant d'administration

Le composant `TBAdminComponent` hérite de `TBScreenComponent` pour bénéficier du header et de l'accès au blog. Il contiendra en plus le rapport que nous construisons par la suite.

```
TBScreenComponent subclass: #TBAdminComponent
  instanceVariableNames: ''
  classVariableNames: ''
  category: 'TinyBlog-Components'
```

Nous définissons une première version de la méthode de rendu afin de pouvoir tester.

```
TBAdminComponent >> renderContentOn: html
  super renderContentOn: html.
  html tbsContainer: [
 html heading: 'Blog Admin'.
 html horizontalRule ]
```

Nous modifions la méthode `validate` pour qu'elle invoque la méthode `gotoAdministration` définie dans le composant `TBPostsListComponent`. Cette dernière méthode invoque le composant d'administration.

```
TBPostsListComponent >> gotoAdministration
  self call: TBAdminComponent new

TBAuthenticationComponent >> validate
  (self account = 'admin' and: [ self password = 'password' ])
  ifTrue: [ self component gotoAdministration ]
```

Pour tester, identifiez-vous sur l'application et vous devez obtenir la situation telle que représentée par la figure 3.2.

Le composant Rapport

La liste des posts est affichée à l'aide d'un rapport généré dynamiquement par le framework Magritte. Nous utilisons ce framework pour réaliser les différentes fonctionnalités de la partie administration de TinyBlog (liste des posts, création, édition et suppression d'un post).

Pour rester modulaire, nous allons créer un composant `Seaside` pour cette tâche.

```
TBSMagritteReport subclass: #TBPostsReport
  instanceVariableNames: ''
  classVariableNames: ''
  category: 'TinyBlog-Components'
```

Avec la méthode `from:` nous disons que nous voulons créer un rapport en prenant les descriptions de n'importe quel blog.

3.2 Administration des posts

Figure 3.2 Un composant d'administration vide.

```
TBPostsReport class >> from: aBlog
| allBlogs |
allBlogs := aBlog allBlogPosts.
^ self rows: allBlogs description: allBlogs anyOne
  magritteDescription
```

On ajoute un rapport au composant admin TAdminComponent.

```
TBScreenComponent subclass: #TAdminComponent
instanceVariableNames: 'report'
classVariableNames: ''
category: 'TinyBlog-Components'
```

```
TAdminComponent >> report
^ report
```

```
TAdminComponent >> report: aReport
report := aReport
```

Comme le rapport est un composant fils du composant admin nous n'oublions pas de redéfinir la méthode children comme suit.

```
TAdminComponent >> children
^ super children copyWith: self report
```

La méthode `initialize` permet d'initialiser la définition du rapport. Nous fournissons au composant `TBPostReport` l'accès aux données.

```
TBAdminComponent >> initialize
  super initialize.
  self report: (TBPostsReport from: self blog)
```

Nous pouvons maintenant afficher le rapport.

```
TBAdminComponent >> renderContentOn: html
  super renderContentOn: html.
  html tbsContainer: [
 html heading: 'Blog Admin'.
 html horizontalRule.
 html render: self report ]
```

Par défaut, le rapport affiche l'intégralité des données présentes dans chaque posts mais certaines colonnes ne sont pas utiles. Il faut donc filtrer les colonnes. Nous ne retiendrons ici que le titre, la catégorie et la date de rédaction.

Nous ajoutons une méthode de classe pour la sélection des colonnes et modifier ensuite la méthode `from:` pour en tirer parti.

```
TBPostsReport class >> filteredDescriptionsFrom: aBlogPost
  ^ aBlogPost magritteDescription select: [ :each | #(title
  category date) includes: each accessor selector ]

TBPostsReport class >> from: aBlog
  | allBlogs |
  allBlogs := aBlog allBlogPosts.
  ^ self rows: allBlogs description: (self
  filteredDescriptionsFrom: allBlogs anyOne)
```

Amélioration des rapports

Le rapport généré est brut. Il n'y a pas de titres sur les colonnes et l'ordre d'affichage des colonnes n'est pas fixé (il peut varier d'une instance à une autre). Pour gérer cela, il suffit de modifier les descriptions Magritte pour chaque variable d'instance.

```
TBPost >> descriptionTitle
  <magritteDescription>
  ^ MAMStringDescription new
 label: 'Title';
 priority: 100;
 accessor: #title;
 beRequired;
 yourself
```

```
TBPost >> descriptionText
  <magritteDescription>
  ^ MAMMemoDescription new
  :
```

3.2 Administration des posts

```
label: 'Text';
priority: 200;
accessor: #text;
beRequired;
yourself

TBSMagritteReport >> descriptionCategory
<magritteDescription>
^ MAStringDescription new
label: 'Category';
priority: 300;
accessor: #category;
yourself

TBSMagritteReport >> descriptionDate
<magritteDescription>
^ MAMDateDescription new
label: 'Date';
priority: 400;
accessor: #date;
beRequired;
yourself

TBSMagritteReport >> descriptionVisible
<magritteDescription>
^ MAMBooleanDescription new
label: 'Visible';
priority: 500;
accessor: #visible;
beRequired;
yourself
```

Identifiez-vous et vous devez obtenir la situation telle que représentée par la figure 3.3.

Gestion des posts

Nous pouvons maintenant mettre en place un CRUD (Create Read Update Delete) permettant de gérer les posts. Pour cela, nous allons ajouter une colonne (instance `MACommandColumn`) au rapport qui regroupera les différentes opérations utilisant `addCommandOn:`.

Ceci se fait lors de la création du rapport. En particulier nous donnons un accès au blog depuis le rapport.

```
TBSMagritteReport subclass: #TBPostsReport
instanceVariableNames: 'report blog'
classVariableNames: ''
category: 'TinyBlog-Components'

TBSMagritteReport >> blog
```


Figure 3.3 Administration avec un rapport.

```

: ^ blog
TBSMagritteReport >> blog: aTBBlog
  blog := aTBBlog

TBPPostsReport class >> from: aBlog
  | report blogPosts |
  blogPosts := aBlog allBlogPosts.
  report := self rows: blogPosts description: (self
 filteredDescriptionsFrom: blogPosts anyOne).
  report blog: aBlog.
  report addColumn: (MACCommandColumn new
 addCommandOn: report selector: #viewPost: text: 'View';
 yourself;
 addCommandOn: report selector: #editPost: text: 'Edit'; yourself;
 addCommandOn: report selector: #deletePost: text: 'Delete';
 yourself).
  ^ report

```

L'ajout (add) est dissocié des posts et se trouvera donc juste avant le rapport. Etant donné qu'il fait partie du composant TBPPostsReport, nous devons redéfinir la méthode renderContentOn: du composant TBPPostsReport pour insérer le lien add.


```

TBPPostsReport >> renderContentOn: html
  html tbsGlyphIcon perform: #iconPencil.
  html anchor
  : callback: [ self addPost ];

```


3.2 Administration des posts

Figure 3.4 Ajout d'un post.

```
with: 'Add post'.  
super renderContentOn: html
```

Identifiez-vous à nouveau et vous devez obtenir la situation telle que représentée par la figure 3.4.

Implémentation des actions CRUD

A chaque action (Create/Read/Update/Delete) correspond une méthode de l'objet `TBPostsReport`. Nous allons maintenant les implémenter. Un formulaire personnalisé est construit en fonction de l'opération demandée (il n'est pas utile par exemple d'avoir un bouton "Sauver" alors que l'utilisateur veut simplement lire le post).

Ajouter un post

```
TBPostsReport >> renderAddPostForm: aPost  
^ aPost asComponent  
addDecoration: (TBSMagritteFormDecoration buttons: { #save ->  
'Add post' . #cancel -> 'Cancel'});  
yourself
```

La méthode `renderAddPostForm` illustre la puissance de Magritte pour générer des formulaires. Ici, le message `asComponent` envoyé à un objet métier instance de la classe `TBPost`, crée directement un composant `Seaside`. Nous ajoutons une décoration à ce composant `Seaside` afin de gérer ok/cancel.

```
TBPostsReport >> addPost  
| post |
```


Figure 3.5 Ajout d'un post.

```

post := self call: (self renderAddPostForm: TBPPost new).
post ifNotNil: [ blog writeBlogPost: post ]

```

La méthode `addPost` pour sa part, affiche le composant rendu par la méthode `renderAddPostForm:` et lorsque qu'un nouveau post est créé, elle l'ajoute au blog.

Enregistrez-vous et vous devez obtenir la situation telle que représentée par la figure 3.5.

Editer un post

```

TBPostsReport >> renderEditPostForm: aPost
  ^ aPost asComponent
  addDecoration: (TBSMagritteFormDecoration buttons: { #save ->
 'Save post' . #cancel -> 'Cancel'});
  yourself

TBPostsReport >> editPost: aPost
  | post |
  post := self call: (self renderEditPostForm: aPost).
  post ifNotNil: [ blog save ]

```

Consulter un post

```

TBPostsReport >> viewPost: aPost
  self call: (self renderViewPostForm: aPost)

TBPostsReport >> renderViewPostForm: aPost

```

```
i ^ aPost asComponent
  addDecoration: (TBSMagritteFormDecoration buttons: { #cancel ->
 'Back' });
  yourself
```

Effacer un post

Pour éviter une opération accidentelle, nous utilisons une boîte modale pour que l'utilisateur confirme la suppression du post. Une fois le post effacé, la liste des posts gérés par le composant `TBPostsReport` est actualisée et le rapport est rafraîchi.

```
[ TBPostsReport >> deletePost: aPost
  (self confirm: 'Do you want remove this post ?')
  ifTrue: [ blog removeBlogPost: aPost ]
```

```
[ TBBlog >> removeBlogPost: aPost
  posts remove: aPost ifAbsent: [ ].
  self save.
```

Cette dernière méthode est à ajouter dans une classe de la partie métier de notre application. Il faut donc ajouter un test unitaire.

```
[ TBBlogTest >> testRemoveBlogPost
  self assert: blog size equals: 1.
  blog removeBlogPost: blog allBlogPosts anyOne.
  self assert: blog size equals: 0
```

Gérer le problème du rafraîchissement des données

Les méthodes `TBPostsReport >> addPost:` et `TBPostsReport >> deletePost:` font bien leur travail mais les données à l'écran ne sont pas mises à jour. Il faut donc rafraîchir la liste des posts car il y a un décalage entre les données en mémoire et celles stockées dans la base de données.

```
[ TBPostsReport >> refreshReport
  self rows: blog allBlogPosts.
  self refresh.
```

```
[ TBPostsReport >> addPost
  | post |
  post := self call: (self renderAddPostForm: TBPost new).
  post ifNotNil: [
 blog writeBlogPost: post.
 self refreshReport
  ]
```

```
[ TBPostsReport >> deletePost: aPost
  (self confirm: 'Do you want remove this post ?')
  ifTrue: [ blog removeBlogPost: aPost.
 self refreshReport ]
```

Le formulaire est fonctionnel maintenant et gère même les contraintes de saisie c'est-à-dire que le formulaire assure par exemple que les champs déclarés comme obligatoire dans les descriptions Magritte sont bien renseignés.

Amélioration de l'apparence du formulaire

Pour tirer partie de Bootstrap, nous allons modifier les définitions Magritte. Tout d'abord, spécifions que le rendu du formulaire doit se baser sur Bootstrap.

```
TBPost >> descriptionContainer
<magritteContainer>
^ super descriptionContainer
  componentRenderer: TBSMagritteFormRenderer;
  yourself
```


Nous pouvons maintenant nous occuper des différents champs de saisie et améliorer leur apparence.

```
TBPost >> descriptionTitle
<magritteDescription>
^ MAMStringDescription new
  label: 'Title';
  priority: 100;
  accessor: #title;
  requiredErrorMessage: 'A blog post must have a title.';
  comment: 'Please enter a title';
  componentClass: TBSMagritteTextInputComponent;
  beRequired;
  yourself
```

```
TBPost >> descriptionText
<magritteDescription>
^ MAMMemoDescription new
  label: 'Text';
  priority: 200;
  accessor: #text;
  beRequired;
  requiredErrorMessage: 'A blog post must contain a text.';
  comment: 'Please enter a text';
  componentClass: TBSMagritteTextAreaComponent;
  yourself
```

```
TBPost >> descriptionCategory
<magritteDescription>
^ MAMStringDescription new
  label: 'Category';
  priority: 300;
  accessor: #category;
  comment: 'Unclassified if empty';
  componentClass: TBSMagritteTextInputComponent;
```

3.3 Gestion de Session

Figure 3.6 Formulaire d'ajout d'un post avec Bootstrap.

```
i
L  yourself
TBPost >> descriptionVisible
  <magritteDescription>
  ^ MABooleanDescription new
 checkboxLabel: 'Visible';
 priority: 500;
 accessor: #visible;
 componentClass: TBSMagritteCheckboxComponent;
 beRequired;
 yourself
```

Le formulaire d'édition d'un post doit maintenant ressembler à celui de la figure 3.6.

3.3 Gestion de Session

Un objet session est attribué à chaque instance de l'application. Il permet de conserver principalement des informations qui sont partagées et accessible entre les composants. Une session est pratique pour gérer les informations de l'utilisateur en cours (identifié). Nous allons voir comment nous l'utilisons pour gérer une connexion.

L'administrateur du blog peut vouloir voyager entre la partie privée et la partie publique de TinyBlog.

Nous définissons une nouvelle sous-classe de `WASession` nommée `TBSession`. Pour savoir si l'utilisateur s'est authentifié, nous devons définir un objet `session` et ajouter une variable d'instance contenant une valeur booléenne précisant l'état de l'utilisateur.

```

WASession subclass: #TBSession
  instanceVariableNames: 'logged'
  classVariableNames: ''
  category: 'TinyBlog-Components'

TBSession >> logged
^ logged

TBSession >> logged: anObject
logged := anObject

TBSession >> isLoggedIn
^ self logged

```

Il faut ensuite initialiser à 'false' cette variable d'instance à la création d'une session.

```

TBSession >> initialize
super initialize.
self logged: false.

```

Dans la partie privée de TinyBlog, ajoutons un lien permettant le retour à la partie publique. Nous utilisons ici le message `answer` puisque le composant d'administration a été appelé à l'aide du message `call:`.

```

TBAdminComponent >> renderContentOn: html
super renderContentOn: html.
html tbsContainer: [
  html heading: 'Blog Admin'.
  html tbsGlyphIcon perform: #iconEyeOpen.
  html anchor
 callback: [ self answer ];
 with: 'Public Area'.
  html horizontalRule.
  html render: self report.
]

```

Dans l'espace public, il nous faut modifier le comportement du lien permettant d'accéder à l'administration. Il doit provoquer l'affichage de la boîte d'authentification uniquement si l'utilisateur ne s'est pas encore connecté.

```

TBPostsListComponent >> renderSignInOn: html
self session isLoggedIn
  ifFalse: [

```

3.4 Améliorations possibles

```
html tbsGlyphIcon perform: #iconLock.  
html html: '<a data-toggle="modal" href="#myAuthDialog"  
class="link">SignIn</a>' ]  
ifTrue: [  
 html tbsGlyphIcon perform: #iconUser.  
 html anchor callback: [ self gotoAdministration ]; with:  
 'Private area' ]
```

Enfin, le composant `TBAuthenticationComponent` doit mettre à jour la variable d'instance `logged` de la session si l'utilisateur est bien un administrateur.

```
TBAuthenticationComponent >> validate  
(self account = 'admin' and: [ self password = 'password' ] )  
ifTrue: [ self session logged: true.  
 component gotoAdministration ]
```

Il vous faut maintenant spécifier à `Seaside` qu'il doit utiliser l'objet `TBSession` comme objet de session courant pour l'application `TinyBlog`. Cette initialisation s'effectue dans la méthode `initialize` de la classe `TBApplicationRootComponent` que l'on modifie ainsi:

```
TBApplicationRootComponent class >> initialize  
 "self initialize"  
 | app |  
 app := WAAdmin register: self asApplicationAt: 'TinyBlog'.  
 app  
 preferenceAt: #sessionClass put: TBSession.  
 app  
 addLibrary: JQDeploymentLibrary;  
 addLibrary: JQUIDeploymentLibrary;  
 addLibrary: TBSDeploymentLibrary
```

Pensez à exécuter cette méthode via `TBApplicationRootComponent initialize` avant de tester à nouveau l'application.

3.4 Améliorations possibles

- Ajouter un bouton "Déconnexion"
- gérer plusieurs comptes administrateur ce qui nécessite une amélioration des sessions qui devront conserver l'identification de l'utilisateur courant
- gérer plusieurs blogs