

Improved Sorting

FOR MAGENTO 2

SUPPORTED VERSION 2.0, 2.1, 2.2, 2.3

[Improved sorting – Magento 2](#)

[USER MANUAL](#)

Supported Version: 2.0, 2.1, 2.2, 2.3

Performant Magento Extensions

Table Of Contents

Preface	3
Installation.....	4
Option 1: Magento 2 install extension using COMMAND LINE	4
Option 2: Magento 2 install extension manually	5
Backend Example	6
Extension configuration.....	6
Frontend Example.....	10

Preface:

- Magento 2 Improved Sorting extension provides add custom sorting options to make products easier to find. This extension gives effective options to customers for product sorting – by bestselling, most viewed, rating, and more. Increase the usability of your catalog with user-friendly search options.
- Improved Sorting extension help to Your customers find the best products fast!
- Users sort products by 'Best Sellers', 'Top Rated', 'Most Viewed' etc.
- Change sorting order when you need.
- Sort out-of-stock products and items without an image in last.

Installation:

There are two ways of installing extension in magento2.

- 1) Using COMMAND LINE.
- 2) Manually install extension.

Option 1: Magento 2 install extension using COMMAND LINE (Recommended).

Follow below steps to install extension from the command line.

Step 1: Download the extension and unzip it.

Step 2: Upload it to code directory in your magento installation's app directory.
If code directory does not exists then create.

Step 3: Disable the cache under System → Cache Management.

Step 4: Enter the following at the command line:
php bin/magento setup:upgrade
php bin/magento setup:static-content:deploy

Step 5: Once you complete above steps log out and log in back to the admin panel and switch to Stores → Configuration → Mageants → Improved sorting. The module will be displayed in the admin panel.

Option 2: Magento 2 install extension manually.

Step 1: Download the extension and unzip it.

Step 2: Upload it to code directory in your magento installation's app directory. If code directory does not exists then create.

Step 3: Disable the cache under System → Cache Management Edit app/etc/config.php file and add one line code: 'Mageants_Improved sorting' → 1

Step 4: Disable the cache under System → Cache Management

Step 5: Once you complete above steps log out and log in back to the admin panel and switch to Stores → Configuration → Mageants → Improved sorting, the module will be displayed in the admin panel.

Backend example

After Installation of Extension login to magento admin panel to set-configuration of the extension.

As per below screen shot you can set all the settings here.

Extension configuration

Go to Stores → Configuration → Mageants → Improved Sorting, to General Configuration Section.

Set Default Sorting On Search Page - sorting in search page. You can set default

Hide Position Sorting Option On Frontend - If you would like to remove **Position** sorting option from front-end, to set **Yes**

Show Products Without Images In Last - If set yes, display product without images in last.

Show Out Of Stock Products In Last - If set yes, display out of stock product in last.

Use Qty To Determine If The Products Is Out Of Stock - If set yes, display products with qty<1 will show in last.

Disable Sorting Options - You can disable any of the sorting options.

Set By Default Descending Sort Attributes - You can descending sorting for some attributes by default.

- DASHBOARD
- SALES
- CATALOG
- CUSTOMERS
- MARKETING
- CONTENT
- MAGEPLAZA
- REPORTS
- STORE

Configuration

Store View: Default Config

GENERAL

MAGEANTS

Improved Sorting

CATALOG

CUSTOMERS

SALES

DOTMAILER

General Configuration

Set Default Sorting On Search Page [store view]
Relevance

Hide Position Sorting Option On Frontend [store view]
Yes

Show Products without Images In Last [store view]
Yes

Show Out Of Stock Products In Last [store view]
Yes

Use Qty To Determine If The Products Is Out Of Stock [store view]
Yes
If yes then products with the qty < 1 will be shown in last.

Disable Sorting Options [store view]
Best Sellers

Save Config

Set default sort order in search page

If set to yes then Hide position sorting option on frontend

If set to yes then show products without images in last

If set to yes then show out of stock products in last

If set to yes then products with the qty < 1 will be show in last

- DASHBOARD
- SALES
- CATALOG
- CUSTOMERS
- MARKETING
- CONTENT
- MAGEPLAZA
- REPORTS
- STORE

Configuration

Store View: Default Config

DOTMAILER

SERVICES

ADVANCED

Disable Sorting Options

 [store view]

Best Sellers
 Most Viewed
 Now in Wishlists
 Reviews Count
 Top Rated
 New
 Biggest Saving

Press CTRL+mouse to select multiple values.

Save Config

Seleted option disable in fronted sorting

Set By Default Descending Sort Attributes

Position
 Product Name
 Price
 test only

Seleted option set by default descending order

Sorting Order - Drag and drop sorting options in the order you want them to appear in the improved sorting drop-down on frontend.

Go to Stores → Configuration → Mageants → Improved Sorting, to Bestsellers Section.

Label - You can set bestsellers label.

Bestsellers Period (days) - Bestsellers sorting option will be counted for the period, set here. So if you indicate 15 here, sales for the last 15 days will be counted and the order of products for best seller sorting option.

Custom Bestsellers Attribute :- It is possible to manually move products up in the bestsellers list. For this, please, select the custom bestseller attribute.

Exclude Orders Status :- Products with specified order will not be used in bestsellers.

Configuration Save Config

GENERAL **MAGEANTS**

Improved Sorting

CATALOG **CUSTOMERS** **SALES** **DOTMAILER** **SERVICES** **ADVANCED**

General Configuration

Bestsellers

Set bestseller label

Label [store view]

Set bestsellers period in days

Bestsellers Period (days) [global]

Leave empty for life-time statistics.

Set custom bestseller sorting attribute

Custom Bestsellers Attribute [store view]

Product Name

Leave empty to show real data. Use to artificially move some products up in the real best seller list.

Exclude products with particular order status from best seller

Exclude Orders Status [global]

-- Please Select --

Pending

Processing

Suspected Fraud

Complete

Closed

Go to Stores → Configuration → Mageants → Improved Sorting, to Newest Section.

Label - You can set newest sort order label.

Custom Bestsellers Attribute - It is possible to manually move products up in the newest list. For this, please, select the custom newest attribute.

Configuration Save Config

GENERAL **MAGEANTS**

Improved Sorting

CATALOG **CUSTOMERS** **SALES** **DOTMAILER** **SERVICES** **ADVANCED**

General Configuration

Bestsellers

Newest

Set newest sorting label

Label [store view]

Set attribute code to newest sorting

Attribute Code For The Newest Sorting [store view]

Leave empty to use product create date. If you used custom attribute, make sure Used in Product Listing for the attribute is set to Yes.

Most Viewed

Now In Wishlists

Biggest Saving

Go to Stores → Configuration → Mageants → Improved Sorting,
to Most Viewed Section.

Label - You can set most viewed sort order label.

Most Viewed Period (days) :- Most viewed period sorting option will be counted for the period, set here. So if you indicate 15 here, most viewed of products for the last 15 days will be counted in most viewed sorting option.

Custom Most Viewed Attribute :- It is possible to manually move products up in the most viewed list. For this, please, select the custom most viewed attribute.

Go to Stores → Configuration → Mageants → Improved Sorting,
to Now In Wishlists Section.

Label - You can set now in wishlists sort order label.

Added To Wishlist Period (days) :- Added to wishlist period sorting option will be counted for the period, set here. So if you indicate 15 here, added to wishlist products for the last 15 days will be counted in now in wishlists sorting option.

Configuration Save Config

Most Viewed

Label [store view] Set most viewed sorting label

Most Viewed Period (days) [global] Set most viewed period in days

Leave empty for life-time statistics.

Custom Most Viewed Attribute [store view] Set custom most viewed sorting attribute

Leave empty to show real data. Use to artificially move some products up in the real most viewed list.

Now In Wishlists

Label [store view] Set now in wishlists label

Added To Wishlist Period (days) [global] Set now in wishlists period in days

Leave empty for life-time statistics.

Go to Stores → Configuration → Mageants → Improved Sorting, to Biggest Saving Section.

Label :- You can set now in biggest saving sort order label. Use Percentage For Biggest Saving.

Sorting - If set yes, products price counted by percentage wise.

Configuration Save Config

GENERAL ▼ General Configuration ⌵

MAGEANTS ▲

Improved Sorting

CATALOG ▼ Bestsellers ⌵

CUSTOMERS ▼ Newest ⌵

CUSTOMERS ▼ Most Viewed ⌵

SALES ▼ Now In Wishlists ⌵

DOTMAILER ▼ Biggest Saving ⌵

SERVICES ▼

ADVANCED ▼

Label [store view]

Use Percentage For Biggest Saving Sorting [store view] No ▼

Top Rated ⌵

Set biggest saving sorting label

If set yes then use percentage for biggest saving

Go to Stores → Configuration → Mageants → Improved Sorting, to Top Rated Section.

Label - You can set now in top rated sort order label.

Go to Stores → Configuration → Mageants → Improved Sorting, to Reviews Count Section.

Label - You can set now in reviews count sort order label.

New sorting options on category page

Go to Admin Panel → Products → Categories

The new product sorting options are available on Display Settings tab of the category page, so you can specify which sorting options to use for which category.

Available Product Listing Sort By - The new product sorting options are available on Display Settings tab of the category page, so you can specify which sorting options to use for which category.

Frontend example

- Customer can easily sorting as per need.

Thank you!

if you have any questions or feature suggestions, please contact us at:
<https://www.mageants.com/contact-us>

Your feedback is absolutely welcome!