

Quick View - Magento 2

USER MANUAL

Table Of Contents

Preface.....	3
Installation Guide.....	4
Quick View Configuration.....	5
Front-end Example.....	6

Preface

Quick View is perfect extension for the store owners who wants easily add to cart any product without leaving the current page by using the Quick View functionality.

- Customers can quickly view product details and add to cart the product on category page by using pop up window.
- In the pop up window customers can the product details like: product image, product price, product options, quantity box, add to cart button, Product reviews and additional info.
- It also enables you to add the required quantity of that product to cart through AJAX.
- It works for all types of products like simple,configurable...
- AJAX add to cart.
- Ability to submit reviews from the pop-up.
- Fully responsive pop-up.
- Easy to Enable/Disable from admin.
- After add To Cart getting option for continue shopping & go to shopping cart button.
- Support all major browsers.
- Thumbnail image will show when you mouse over on product images on category page.
- Product images flip also support with configurable swatches.

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`

Step 5: Once you complete above steps log out and log in back to the admin panel and switch to Stores -> Configuration -> Advanced -> Advanced, 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_QuickView' => 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 -> Advanced -> Advanced, the module will be displayed in the admin panel.

Configuration

After Installation of Extension log in to magento admin panel for set configuration of the extension.

as per below screen shot you can enable or disable this extension functionality here.

The screenshot displays the Magento Admin Configuration interface. On the left is a sidebar with navigation icons for Dashboard, Sales, Products, Customers, Marketing, Content, Reports, Stores, and System. The main area is titled 'Configuration' and shows 'Store View: Default Config'. A 'Save Config' button is in the top right. The 'General' tab is selected, showing two configuration options:

- Enable Quick View** [store view]: Yes
- Enable Flip Images** [store view]: No

Red arrows point to the dropdown menus for 'Enable Quick View' and 'Enable Flip Images' with the following annotations:

- you can enable or disable extension here
- you can enable or disable image flipping here

Front-end Example:

Here, Customers can see the Quick View icon & flip the product image on hover in product listing page & search page.

Jackets

In the product listing page on product hover you can see the quick view icon & flip the base image with thumbnail image.

Shopping Options

Items 1-9 of 12

Sort By Position

Stellar Solar Jacket
★★★★★ 3 reviews
\$75.00

osie Yoga Jacket
★★★★★ 4 reviews
\$56.25

Augusta Pullover Jacket
★★★★★ 3 reviews
\$57.00

Ingrid Running Jacket
★★★★★ 2 reviews
\$84.00

If you want to add **quick view** icon in any other custom product listing page then add following code inside “**product-item-details**” div.

```

$isEnabled = $this->helper('Mageants\QuickView\Helper\Data')
->getIsEnableQuickView();

if ($isEnabled)
{
 $productUrl = $this->getUrl('mageants_quickview/catalog_product/view',
 array('id' => $product->getId()));

 echo '<a class="mageants-quickview mageants_quickview_button"
 data-quickview-url=' . $productUrl . ' href="javascript:void(0);"></a>';
}
 
```


If you want to add **flip image** functionality in any other custom product listing page then replace the following image code.

```
$isEnabledFlipImages = $this->helper('Mageants\QuickView\Helper\Data')
->getIsEnableFlipImages();


if ($isEnabledFlipImages)
{
 $image_hover = 'category_page_grid_hover';
 $productHoverImage = $block->getImage($_product, $image_hover);

 <a href="<?php /* @escapeNotVerified */ echo $_product->getProductUrl() ?>"
 class="product photo product-item-photo" tabindex="-1">
 <span class="main-image">
 <?php echo $productImage->toHtml(); ?>
 </span>
 <span class="hover-image">
 <?php echo $productHoverImage->toHtml(); ?>
 </span>
 </a>
}
```


After click on quick view icon you can see quick view pop up with all the product information their you can perform any action with AJAX like add To Cart, add Review...

After added product to cart getting success message pop up box their clicking on checkout button can redirect to checkout page. After 5 seconds automatically closed this pop up.

After closed this pop up you can see your product in cart.

Thank you!

Should you have any questions or feature suggestions, please contact us at:
<http://mageants.com/contacts>

Your feedback is absolutely welcome!